

В.Б. ОРЛОВ

МЕНЕДЖМЕНТ

(КУРС ЛЕКЦИЙ)

І ЧАСТЬ

ЮГОРСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
Юридический факультет
Кафедра менеджмента

В.Б. Орлов

МЕНЕДЖМЕНТ
(Курс лекций)

ЧАСТЬ I
Учебное пособие

Ханты-Мансийск
2009

УДК 651 (078.5)
ББК 65.290-2-03я73
О753

Рекомендовано к изданию кафедрой
менеджмента Югорского государственного
университета. Протокол № 4 от 15.12.2008 г.

Рецензенты:

В.М. Каточков, докт. экон. наук, проф. Южно-Уральского государственного университета;

А.Н. Попов, докт. экон. наук, проф. Уральского государственного университета физической культуры.

Орлов В.Б.

О753 Менеджмент (Курс лекций): В 2-х ч. Часть I: Учебное пособие. – Ханты-Мансийск: ЮГУ, 2009. – 248 с.

Первая часть учебного пособия содержит материалы лекций, освещающих авторскую трактовку методологии менеджмента. В лекциях охарактеризованы основные функции менеджмента, а также вопросы, касающиеся выработки, принятия управленческих решений и стратегического менеджмента. Автор оперирует устоявшимися в последние годы терминами не только из менеджмента, но и из социологии, психологии, педагогики и других наук. На страницах пособия помещены и некоторые авторские теоретические находки. Оригинальная интерпретация целого ряда понятий дает представление о логике мыследеятельности автора-составителя в области теории управления.

Пособие предназначено для студентов высших учебных заведений, аспирантов, изучающих менеджмент, преподавателей дисциплин экономического профиля.

УДК 651 (078.5)
ББК 65.290-2-03я73

Орлов В.Б., 2009
Югорский государственный университет, 2009

Содержание

От автора-составителя.....	7
СУЩНОСТЬ МЕНЕДЖМЕНТА, ЕГО МЕТОДОЛОГИЯ, ЗАКОНОМЕРНОСТИ И ПРИНЦИПЫ	
Лекция 1. Сущность менеджмента, его место в системе рыночных отношений	
1.1. Этимология и смысловые значения термина «менеджмент».....	9
1.2. Менеджмент и управление: общие и специфические характеристики этих понятий.....	10
1.3. Соотношение понятий «менеджмент», «бизнес» и «предпринимательство», а также понятий «бизнесмен», «менеджер», «предприниматель».....	11
1.4. Типы менеджмента.....	13
1.5. Характеристика тенденций развития менеджмента.....	14
Лекция 2. Методологические основы менеджмента	
2.1. Методология как основа научного познания.....	19
2.2. Теория адаптации	20
2.3. Комплексный подход к выбору инструментов управления	23
2.4. Системный подход к организации и управлению	24
2.5. Ситуационный подход.....	29
2.6. Процессный подход.....	30
2.7. Синергетический подход.....	31
2.8. Тетраэдральный подход.....	34
Лекция 3. Закономерности и принципы управления	
3.1. Характеристика познанных закономерностей управления.....	39
3.2. Характеристика принципов управления.....	43
3.3. Методы управления	46
ФУНКЦИИ МЕНЕДЖМЕНТА	
Лекция 4. Характеристика функций менеджера	
4.1. Общая характеристика функций менеджера.....	56
4.2. Планирование как первичная функция менеджмента.....	60
4.3. Организация как первичная функция менеджмента.....	61
4.4. Мотивация как первичная функция менеджмента.....	61
4.5. Контроль как первичная функция менеджмента.....	62

4.6. Частные функции управления.....	63
Лекция 5. Функция планирования в менеджменте	
5.1. Сущность и принципы планирования.....	64
5.2. Научные подходы к планированию.....	68
5.3. Организация работ по планированию.....	70
5.4. Стратегическое планирование.....	72
5.5. Среднесрочное и текущее планирование.....	77
5.6. Бизнес-планы организации, краткосрочные планы.....	79
5.7. Методы разработки планов.....	81
Лекция 6. Организация работы в фирме	
6.1. Смысловые значения понятия «организация» в менеджменте...	83
6.2. Организация как система. Внутренняя среда организации. Общая характеристика организации и ее переменных.....	83
6.3. Организация как структура.....	91
6.4. Организация как предприятие.....	102
6.5. Взаимодействие внутренней и внешней среды в бизнесе.....	105
Лекция 7. Организационное развитие	
7.1. Сущность понятия «организационное развитие».....	111
7.2. Предпосылки и ценности организационного развития.....	112
7.3. Эффективность программы организационного развития.....	114
7.4. Жизненный цикл организации.....	118
Лекция 8. Управление человеческими ресурсами как фактор организационного развития	
8.1. Управление человеческими ресурсами: сущность и содержание	122
8.2. Набор, подбор и отбор персонала	124
8.3. Концепция бюрократической организации М. Вебера.....	129
8.4. Развитие трудового коллектива.....	130
Лекция 9. Управление конфликтами как фактор организационного развития	
9.1. Сущность конфликта.....	133
9.2. Типы конфликта.....	135
9.3. Причины конфликтов и методы их устранения	137
9.4. Последствия конфликта.....	140

9.5. Методы предотвращения и разрешения межфункциональных конфликтов и управления конфликтной ситуацией.....	141
9.6. Стили поведения в конфликте.....	142
Лекция 10. Обучение как фактор организационного развития. Обучающаяся организация	
10.1. Новая организация – обучающаяся.....	144
10.2. Типы обучающих стратегий.....	148
10.3. Обучающийся менеджер.....	151
10.4. Современные формы, методы и средства обучения	155
10.5. Развитие личности менеджера.....	162
Лекция 11. Функция мотивации в менеджменте. Создание системы мотивации труда	
11.1. Сущность мотивации.....	167
11.2. Краткий экскурс в историю мотивирования труда.....	167
11.3. Содержательные теории мотивации.....	168
11.4. Процессуальные теории мотивации.....	176
11.5. Виды мотивации предпринимательской деятельности и управления в современной России.....	183
11.6. Практические аспекты применения содержательных теорий мотивации.....	186
Лекция 12. Контроль как функция управления	
12.1. Сущность контроля.....	189
12.2. Особенности контроля.....	191
12.3. Виды контроля.....	193
12.4. Этапы процесса контроля и его эффективность.....	196
12.5. Требования-критерии к системе управленческого контроля.....	197
12.6. Информационно- управляющие системы в контроле.....	198
12.7. Стратегический контроль функционирования и развития фирмы.....	199

ВЫРАБОТКА РЕШЕНИЯ. СТРАТЕГИЧЕСКИЙ МЕНЕДЖМЕНТ

Лекция 13. Выработка и принятие решения как основная проблема управления

13.1. Сущность феномена «Решение».....	201
13.2. Запрограммированные и незапрограммированные решения.....	202
13.3. Характеристика подходов к принятию решений.....	203
13.4. Правила риска.....	204
13.5. Виды управленческих решений.....	204
13.6. Факторы, влияющие на принятие решений.....	206
13.7. Условия принятия решения.....	206
13.8. Модели принятия решений.....	207
13.9. Технология принятия решения.....	208

Лекция 14. Стратегический менеджмент

14.1. Понятие, сущность и значение стратегического менеджмента...	212
14.2. Становление стратегического менеджмента как самостоятельной исследовательской области и управленческой практики.....	214
14.3. Школы стратегического менеджмента.....	215
14.4. Цель и роль стратегического менеджмента.....	217
14.5. Стратегические альтернативы.....	222
14.6. Шаги определения стратегий.....	226
14.7. Выбор стратегии.....	227
14.8. Инструменты внедрения стратегий.....	229
14.9. Особенности внедрения глобальных стратегий.....	231
14.10. Выполнение стратегии.....	233
Рекомендуемая литература.....	236

От автора-составителя

Стратегия социально-экономического развития страны в условиях установления рыночных отношений, направленная на повышение эффективности функционирования народного хозяйства, основывается на переходе к принципиально новой модели управления, гибко сочетающей самоуправление хозяйствующих субъектов с государственным регулированием их деятельности. Практическая реализация выбранного курса настоятельно диктует не только глубокие преобразования в деятельности хозяйствующих субъектов, но и радикальное реформирование самой идеологии управления, его технологий в русле процессов кардинальной реконструкции хозяйственного механизма всей экономической системы и новейших достижений управленческой мысли. Необходимо переходить к новой концепции управления персоналом на уровне хозяйствующей структуры. Ее сущность – в рассмотрении **человека** в качестве главного объекта интересов менеджмента. В этой связи большое значение приобретают знания по менеджменту, призванные не только адаптировать производство к потреблению, предложение к спросу, но и выступить в качестве одного из факторов изменения самой парадигмы функционирования национальной экономики, взявшей курс на удовлетворение потребностей населения.

«Менеджмент» входит в число обязательных учебных дисциплин для многих специальностей. Цель данного лекционного курса по дисциплине «Менеджмент» – трансляция преподавателем и интериоризация (лат. *interior* – внутренний; формирование внутренних структур посредством усвоения структур внешней социальной деятельности) студентами знаний, умений и навыков в области организации и управления бизнесом, формирование позитивного отношения к управленческой деятельности с тем, чтобы впоследствии (при проведении практических занятий по предмету и участии в управленческой деятельности) выразиться в эффективном решении управленческих задач.

Требования к уровню освоения содержания дисциплины предполагают: *знания*: а) основных категорий менеджмента; б) современной законодательной и нормативной базы в области менеджмента; *умения* а) принимать и обосновывать управленческие решения в области теории и практики менеджмента; б) взаимодействовать с людьми, общаться в коллективе, работать в команде; в) креативно мыслить, а также поощрять стремление людей к творческому росту, оказывать им помощь в развитии; г) слушать и слышать альтернативные точки зрения, взаимодействовать с лицами, представляющими различные культуры и разные социальные слои, а также трудиться в разнородной культурной среде, разрешать конфликты; д) вести переговоры для достижения приемлемых решений по профессиональным вопросам; е) излагать, обсуждать и действенно отстаивать мнение в формальной и неформальной обстановке, в письменной и устной форме; ж) находить, получать, систематизировать, письменно оформлять и использовать информацию из устных, печатных и электронных источников.

К сожалению, приходится констатировать, что практическими работниками достаточно слабо используются знания по экономике, менеджменту, маркетингу, социальной психологии и психологии общения, что снижает эффективность отечественной экономики. Более того, в их деятельности проявляются игнорирование современных тенденций развития социально-экономических систем, низкая эффективность и неадекватность принимаемых мер. В этих условиях требуется обеспечить реализацию менеджментом его общественного предназначения.

Работая над пособием, мы изучали труды классиков менеджмента и известные зарубежные и отечественные учебники по предмету и использовали их для написания курса лекций. Вместе с тем, мы постарались разместить на страницах данного пособия и свои мысли, идеи, наблюдения, результаты исследований. В частности, это касается определения таких понятий как «предприимчивость», «планирование», «технология» и др. В пособии приводится авторская трактовка механизма профессиональной адаптации, выделяется четвертая группа задач (наряду с работой с людьми, информацией и предметами) – работа по саморазвитию и самосовершенствованию менеджера. Ведя речь о центральном факторе любой модели управления, традиционно выделяют три аспекта человеческой переменной (поведение: а) руководителя; б) отдельных людей; в) людей в группах; функционирование менеджера в роли лидера; влияние менеджера на поведение отдельных людей и групп). Мы к названной триаде добавляем и четвертый аспект человеческой переменной: влияние отдельных людей и групп на поведение менеджера.

В пособии сделана попытка описать авторский подход к классификации стилей управления, к классификации видов инновационного предпринимательства и т.д.

Многие феномены мы рассматриваем с позиции тетраэдральной логики, разрабатываемой А.А. Ратушным и В.Н. Грибовым – учеными из сибирского города Урай, с которыми нам посчастливилось не один десяток лет вместе работать на ниве развития высшего образования. Тетраэдральный подход позволил глубже и всесторонней исследовать феномены организационной, корпоративной и предпринимательской культур.

Что касается проблем научного осмысления различных аспектов менеджмента, то в данном лекционном курсе мы акцентировали внимание на методологических основах менеджмента, закономерностях управленческой деятельности, основных тенденциях развития менеджмента. Названная проблематика и выступила мотивом подготовки и издания данного учебного пособия, адресованного, прежде всего, студентам высших учебных заведений, аспирантам, преподавателям дисциплин экономического профиля.

Вадим Орлов, профессор кафедры менеджмента Югорского государственного университета

СУЩНОСТЬ МЕНЕДЖМЕНТА, ЕГО МЕТОДОЛОГИЯ, ЗАКОНОМЕРНОСТИ И ПРИНЦИПЫ

Лекция 1. Сущность менеджмента, его место в системе рыночных отношений

План:

- 1.1. Этимология и смысловые значения термина «менеджмент»
- 1.2. Менеджмент и управление: общие и специфические характеристики этих понятий
- 1.3. Соотношение понятий «менеджмент», «бизнес» и «предпринимательство», а также понятий «бизнесмен», «менеджер», «предприниматель»
- 1.4. Типы менеджмента
- 1.5. Характеристика тенденций развития менеджмента

1.1. Этимология и смысловые значения термина «менеджмент»

Менеджер – слово английское. Происходит от лат. «manus», что означает рука, сила. В упрощенном понимании менеджмент – это возможность добиваться поставленных целей, используя труд, интеллект и мотивы поведения других людей. В более сложной формулировке менеджмент – это управление социально-экономическими и социально-техническими системами для получения конкретного результата.

Анализируемое понятие употребляется, по крайней мере, в трех смыслах. В первом смысле слова менеджмент – управление как функция или вид деятельности по руководству людьми. В современной обобщенной трактовке *управление* определяется как функция организованных систем различной природы (биологических, социальных, технических), обеспечивающая: 1) сохранение их определенной *структуры*; 2) поддержание режима *активности*; 3) реализацию *программы*; 4) достижение *цели* деятельности. Другое значение понятия «менеджмент» касается самостоятельной области человеческого знания, которое помогает осуществлять функцию управления. В этом смысле менеджмент является областью междисциплинарного знания, которую можно назвать управленческой мыслью. В ней сконцентрированы достижения науки, опыта и «ноу-хау», которые принципиально умножаются управленческим искусством. Третье значение анализируемого слова восходит к собирательному понятию «менеджеры» и означает определенную категорию людей, социальный слой тех, кто осуществляет работу по управлению. Менеджер – это управляющий фирмой или предприятием. В рыночных условиях профессия менеджер стала одной из самых престижных, однако менеджером может стать не каждый руководитель, а лишь тот, кто сможет развить себя как творческую личность. Значимость менеджера за рубежом была осознана уже в 30-е годы минувшего столетия, уже тогда деятельность менеджера превратилась в профессию, область знаний – в самостоятельную дисциплину, а социальный слой – в весьма влиятельную силу, ибо менеджеры возглавляют корпорации-гиганты, сравнимые по мощи с государствами. Значение менеджеров велико и в малом бизнесе,

где роли менеджера и предпринимателя слиты воедино. Умело управлять фирмой – это значит выжить, устоять и вырасти.

1.2. Менеджмент и управление: общие и специфические характеристики этих понятий

В понятиях «менеджмент» и «управление», «менеджер», и «руководитель», безусловно, много общего, но есть два существенных различия.

1. Говоря о менеджменте, подразумевается фигура менеджера, субъекта управления, действующего в какой-то организации, а в понятии «управление» больше обезличенности. На Западе, когда говорят об обезличенной системе управления, употребляют термин «администрирование».

2. Говоря о менеджере, имеют в виду профессионального управляющего, осознающего, что он не просто экономист или инженер, занимающийся управлением, а представитель особой профессии. Чтобы стать менеджером, надо: во-первых, осознать свою профессиональную принадлежность к менеджменту; во-вторых, освоить сумму соответствующих знаний; в-третьих, придерживаться некоторых стандартов, касающихся имиджа, поведения, общения, образа жизни; в-четвертых, необходимо знать английский язык; в-пятых, занять управленческую должность.

Что касается понятия «управление», то здесь уместно обратиться к словарю В.И. Даля: «Управлять – править, давая ход, направление». Отсюда, например, эффективное управление можно определить как неуклонное и последовательное продвижение в направлении установленных целей, или достижение результатов, свидетельствующих о росте прибыли, успехах в повышении качества обслуживания, расширении сети филиалов или внедрении новых технологий производства. В этой связи менеджмент можно определить как эффективное управление, критерии оценки качества которого меняются в зависимости от типа организации, отрасли, в которой он функционирует, его социальной значимости и многих других параметров. Менеджмент – весьма широкое понятие с неопределенными границами. Неопределенность возрастает, если сконцентрироваться на аспекте «искусства» управления. Искусство – это всегда присутствие чего-то субъективного, иррационального, интуитивного, выходящего за рамки рациональных схем и правил. Оно особо значимо в управлении тогда, когда главные проблемы организации связаны с поведением и взаимоотношениями людей – самыми сложными проблемами организационной жизни. Интуиция, воля, такт, лидерство – в этих и подобных понятиях проявляется хороший менеджмент по отношению к людям и их группам как внутри организации, так и вне её, но с которыми организация связана в своей деятельности.

Характеризуя сходство анализируемых понятий, выделим следующее: **менеджмент**, как и **управление** – процесс планирования, организации, руководства, координации и контроля для достижения целей компании посредством скоординированного использования человеческих и материальных ресурсов.

Менеджмент предполагает профессиональное, эффективное управление организацией. Управление осуществляется как деятельность, включающая: а) постановку целей, набор методов и приемов их достижения; б) выполнение функций; в) технологию решения производственных и социальных задач организации; г) получение, анализ и оценку результатов.

1.3. Соотношение понятий «менеджмент», «бизнес» и «предпринимательство», а также понятий «бизнесмен», «менеджер», «предприниматель»

Рассуждая о соотношении этих понятий, следует помнить, что бизнес – это деятельность, направленная на получение прибыли путем создания продукции или оказания услуг. Бизнес трактуется как дело, а менеджмент мыслится как управленческая деятельность в бизнесе. Бизнес (от собирательного понятия «бизнесмены») нанимает менеджмент (от собирательного понятия «менеджеры») для управления делом, которое, по разумению бизнеса, должно принести доход. Следовательно, управление бизнесом, так называемый бизнес - менеджмент, – это управление коммерческими или хозяйственными организациями. В этом смысле понятия «business – management» и «business – administration» практически идентичны. Менеджмент как термин применим к любым типам организаций, но если речь идет о государственных органах, то управление, осуществляемое в них и ими, правильнее называть термином «public – administration», что означает общественное администрирование.

Заметим, что понятия «менеджер» и «бизнесмен» далеко не равнозначны. Менеджер – это специалист, профессионально занимающийся управленческой деятельностью в конкретной области функционирования предприятия. Бизнесмен – это тот, кто делает деньги, это владелец капитала, находящегося в обороте и приносящего доход. Это может быть: а) деловой человек, в подчинении которого никто не находится; б) крупный собственник, который не занимает никакой постоянной должности в организации, но является владельцем ее акций и может быть состоит членом правления организации; в) человек, который сам управляет своим делом. Менеджер же обязательно занимает постоянную должность, в его подчинении находятся люди. Это, как правило, наемный высококвалифицированный работник. Нередко он владеет акциями предприятия или является совладельцем.

Предпринимательство является частным случаем бизнеса. Этот вид деятельности еще больше связывается с личностью человека, в данном случае – личностью предпринимателя, который осуществляет бизнес, затеывая новое дело, реализуя некоторые нововведения, вкладывая как собственные, так и заемные средства в новые предприятия и принимая на себя новый риск. Предприниматель имеет в качестве системообразующей черты своей личности предприимчивость. Как показали наши изыскания (В.Орлов), *предприимчивость* – это деловая творческая активность, проявляющаяся: в экономическом плане в стремлении к сверхприбыли, в психо-

логическом – в стремлении к самореализации, в эмоциональном – в стремлении к риску, к удовлетворению азарта, в стремлении к победе, в интеллектуальном плане – в стремлении к победе более полного, более точного знания над менее точным, в нравственном плане – в уважении чужой собственности, в признании человеческой жизни главной земной ценностью и в отрицании антигуманных сфер бизнеса (наркобизнес, мошенничество, коррупция, рэкет, детская проституция и т.д.).

Итак, предпринимательство – это часть бизнеса, оплодотворенная творческим, инновационным подходом, в частности, и деловой творческой активностью (или предприимчивостью), в целом. Предпринимательство всегда связано с улучшением потребительских свойств товара, расширением ассортимента товаров, внедрением новой техники и технологии, поиском новых рынков, диверсификацией производства и другими компонентами инновационного характера. Именно поэтому мы можем заключить, что *всякое предпринимательство есть бизнес, но не всякий бизнес есть предпринимательство.* Графически соотношение объемов этих понятий с помощью круговых схем Эйлера изображено на рис. 1.3.1.

Рис. 1.3.1. Соотношение объемов понятий «бизнес» (B) и «предпринимательство» (A)

Различия между менеджером и предпринимателем будут очень велики, если менеджер тяготеет к бюрократическому стилю руководства, но эти различия во многом стираются, если менеджер предприимчив.

Сумма знаний, которой следует овладеть менеджеру, связана с кибернетикой, математикой, социологией, психологией в частности психологией общения, деловым этикетом, организационной культурой, а также применением компьютерных технологий.

Есть пять базовых операций в работе каждого менеджера:

1. Он *устанавливает цели*. Он определяет, каковы они должны быть. Определяет конкретные задачи в каждой группе целей. Решает, что должно быть сделано, чтобы достичь этих целей.

2. Менеджер *организует*. Он анализирует виды деятельности, решения, отношения, необходимые для выполнения целей. Разделяет их на управляемые совокупности, а эти совокупности – на управляемые трудо-

вые задачи. Группирует совокупности и задачи в организационную структуру. Выбирает людей для выполнения задач.

3. Менеджер *поддерживает мотивацию и коммуникацию*. Он составляет команду из людей, ответственных за различные работы, поддерживая постоянную коммуникацию со своими подчиненными, начальниками и коллегами.

4. Менеджер *устанавливает единицы измерения*. Он добивается, чтобы у каждого человека были показатели, сфокусированные на работе всей организации и в то же время на работе данного индивида, помогающие ему ее делать. Анализирует, оценивает и интерпретирует результаты. Сообщает о них своему руководству, подчиненным и коллегам.

5. Менеджер *способствует росту людей, включая себя самого*.

Менеджеру характерны три категории ролей: 1) *межличностные роли* вытекают из полномочий и статуса менеджера в организации, охватывают сферу его взаимодействия с людьми; 2) *информационные роли* делают менеджера пунктом сосредоточения информации и центром ее обработки; 3) *роли по принятию решений* – менеджер распределяет ресурсы, улаживает конфликты, осуществляет поиск новых возможностей для организации, ведет переговоры от имени организации.

1.4. Типы менеджмента

Менеджмент бывает вертикальный и горизонтальный.

На самой вершине *вертикального менеджмента* находятся *топ-менеджеры*, несущие ответственность за деятельность организации в целом: президенты компании, исполнительные вице-президенты. Топ-менеджеры отвечают за определение целей организации, разработку стратегии их достижения, контроль над внешней средой. В их обязанности входят: осуществление коммуникаций, формирование корпоративной культуры. *Менеджеры среднего звена* должны поддерживать хорошие отношения с равными себе по должности коллегами, способствовать развитию команды и разрешать конфликты. *Менеджер проекта* отвечает за реализацию определенной рабочей задачи, требующей участия выполняющих различные функции сотрудников с разных уровней организации. Менеджеры проекта обеспечивают движение информации и коммуникаций. *Менеджеры низшего звена* несут ответственность за производство товаров и услуг. Они обязаны выполнять установленные правила и процедуры, обеспечивая эффективность производства, мотивировать подчинённых.

Горизонтальный менеджмент включает *функциональных менеджеров*, которые отвечают за работу отделов, все сотрудники которых обладают схожими навыками и опытом. К числу функциональных отделов относятся: отдел рекламы, отдел продаж, отдел человеческих ресурсов, производственный отдел, финансовый отдел и бухгалтерия. *Генеральные менеджеры* отвечают сразу за несколько выполняющих различные функции отделов. В обязанности генеральных менеджеров входит координирование работы сотрудников самых разных отделов.

1.5. Характеристика тенденций развития менеджмента

Тенденция (лат. *tendere* – направляться, стремиться) – ведущая линия развития; направление, в котором совершается развитие какого-либо явления, процесса. Проследим взаимосвязь тенденций развития науки управления, практики управления и условий организации экономической жизни человечества.

Проблема нахождения методов и форм эффективного менеджмента, адекватных развитию машинного производства, осознавалась уже классиками дисциплины. Известно, например, сколько интеллектуальных усилий затратили Анри Файоль (1841-1925) и Фредерик Уинслоу Тейлор (1856-1915) при разработке теории эффективного менеджмента и выделении принципов и правил результативного управления. Однако решение этой проблемы лежало не на пути уточнения дефиниций, а в расширении сферы управленческих исследований и совершенствовании их методологии и технологий. Так возникли школы и направления, которые делали акценты, например, на мотивации и взаимоотношениях людей в процессе труда (школа человеческих отношений и психологическая школа), совершенствовании организационных структур (системный анализ, структурно-функциональный подход), на оптимизации трудовых процессов (научная организация труда), на организационной культуре, коммуникациях и т.д.

Важно отметить, что возникновение различных школ и направлений в теории менеджмента всякий раз определялось новыми реалиями, с которыми сталкивались организации, работающие, прежде всего, в сфере бизнеса. Так, например, в первой четверти XX века, когда бурно развивалась тяжелая индустрия, требовалось большое количество малоквалифицированных рабочих, которые были обеспокоены главным образом тем, как дороже продать свой труд. В свою очередь, собственники и управляющие предприятиями были заинтересованы в том, чтобы получить за оговоренную оплату труда максимальную трудовую отдачу от нанятых работников. Ответить на вопрос, как реализовать эти интересы, и было призвано сложившееся первым направлением в дисциплине – **школа научного менеджмента** (Ф. Тейлор, супруги Ф. и Л. Гилбреты, Х. Эмерсон и др.). Ее основные черты: 1) использование научного анализа для определения лучших способов выполнения задачи; 2) отбор **работников**, лучше всех подходящих для выполнения задач, и их обучение; 3) обеспечение работников ресурсами, требуемыми для эффективного выполнения их задач; 4) систематическое и **правильно** использование материального стимулирования для повышения производительности труда; 5) отделение планирования и обдумывания от самой работы.

Учение Ф. Тейлора явилось основой и для появления **классической (административной) школы управления**, родоначальниками которой стали А. Файоль, П. Урвик, Д. Муни, П. Слоун. Основные направления этой школы – 1) развитие принципов управления; 2) описание функций

управления; 3) систематизированный подход к управлению всей организацией.

В 1930–50-е годы в США требования к рабочей силе изменились: возник дефицит высококвалифицированных рабочих, выполняющих сложную работу на дорогостоящем оборудовании. Управление таким персоналом требовало развитой системы мотивации, учета разнообразия ожиданий от работы, роста затрат на переподготовку и повышение квалификации кадров. Отклик на эти новые потребности бизнеса со стороны теории менеджмента выразился в *появлении школы человеческих отношений и школы поведенческих наук* (Э. Мэйо, Д. Муни, П. Слоун, М.П. Фолетт, Ф. Ротлисбергер, Р. Лайкерт, Д. Макгрегор и др.). Внедрение достижений психологической и социологической наук в управление выразилось в концентрации внимания менеджеров к проблемам человека как фактора производственной деятельности и характеризовалось, во-первых, применением приемов управления межличностными отношениями для повышения степени удовлетворенности трудом, с одной стороны, и повышения производительности труда, с другой стороны, во-вторых, использованием наук о человеческом поведении в управлении и формировании организации таким образом, чтобы каждый работник мог быть полностью использован в соответствии со своим потенциалом.

Следующим направлением развития науки управления явилось становление современных количественных методов обоснования управленческих решений на основе широкого использования экономико-математических методов и электронно-вычислительной техники. Это был отклик на усложнение производственных и управленческих процессов в условиях интенсификации научно-технического процесса. Таким образом, в 60-е годы прошлого столетия начала оформляться *школа науки управления* (Д. Макгрегор и др.). Её характеристиками являются: 1) углубление понимания сложных управленческих проблем благодаря разработке и применению моделей; 2) развитие количественных методов в помощь руководителям, принимающим решения в сложных ситуациях. В русле этого направления следует рассматривать и теорию адаптации, и синергетику, получивших развитие в 70-е – 90-е гг. XX века.

Начало XXI века ознаменовалось концепцией постмодерна в менеджменте, ситуационными теориями, методологией TQM (Total Quality Management – Всеобщее управление качеством), усилением роли «человеческой» составляющей в менеджменте.

Наращение процессов демократизации жизни и управления, гуманизации социально-экономических отношений привело к дальнейшему изменению основополагающих воззрений менеджмента на человеческий фактор. Суть их – в рассмотрении **Человека** в качестве главного объекта интересов менеджмента. В русле этой тенденции следует рассматривать и возникновение теории обучающейся организации и теории самоменеджмента Питера Сенге. Сначала самоменеджмент развивался лишь как раздел, связанный с научной организацией труда руководителя. В последнее

время он стал выделяться как самостоятельная область знаний. В дальнейшем самоменеджмент может стать важнейшей составной частью, обеспечивающей менеджмент эффективными инструментами изучения работников предприятия.

До сих пор при всех рассуждениях о важности кадров и создании наиболее благоприятных условий для раскрытия потенциала каждого сотрудника человек рассматривался как объект, который подлежит управлению со стороны фирмы. Новый подход предполагает, что *человек является меняющейся, но не управляемой переменной предприятия.*

Итак, мы различаем **четыре группы теорий управления персоналом**: классические, человеческих отношений (человеческого поведения), человеческих ресурсов и антропоцентрические (название этой группы теорий сформулировал В. Орлов). Первые теории стали применяться в период с 1880 по 1930 гг., вторые – с начала 1930-х годов, третьи являются современными; за четвертыми, возможно, – будущее. По мере развития менеджмента теории становятся все более гуманистичными.

Классические теории (представители - Ф.У. Тейлор, А. Файоль, Г.Френк). **Постулаты**: труд для большинства не приносит удовлетворения. То, что они делают для них менее важно, чем то, что они зарабатывают. Мало людей, которые хотят или могут делать творческую работу. **Задачи руководства**: строгий контроль и наблюдение за подчиненными, упрощение процедур труда. **Ожидаемые результаты**: индивиды могут перенести свой труд, если будет соответствующая зарплата и руководитель будет справедлив, трудовые задачи будут упрощены, нормы фиксированы и налажен строгий контроль.

Теории человеческих отношений (представитель – американский психолог и социолог Джордж Элтон Мэйо (1880-1949)). **Постулаты**: индивиды стремятся быть полезными и значимыми, это для них важнее денег. **Задачи руководства**: совершенствуя труд в самой системе управления, всесторонне знать своих подчиненных с тем, чтобы дать почувствовать человеку его полезность и нужность, наладить информацию и обратную связь, предоставить самостоятельность и возможность осуществлять самоконтроль в выполнении рутинных операций. **Ожидаемые результаты**: удовлетворение потребности в собственной значимости, уменьшение противодействия властям, обеспечение надежности выполнения передованных функций.

Теории человеческих ресурсов (наиболее известные представители – А. Маслоу и Д. Макгрегор). **Постулаты**: для большинства людей труд приносит удовлетворение. Индивиды стремятся внести свой вклад в реализацию целей, понимаемых ими, в разработке которых они участвуют сами. Большинство индивидов способны к творчеству, ответственности, личному самоконтролю на более высоком месте иерархии, чем то, которое они теперь занимают. **Задачи руководства**: лучшее использование человеческих ресурсов, создание максимально благоприятной обстановки для проявления своих способностей, постоянное расширение зоны самостоятель-

ности и самоконтроля с помощью разработки рабочих заданий в соответствии с теориями мотивации, когда работники (основной объект внимания) получают возможность полностью реализовать свой потенциал и тем самым удовлетворить свои высшие потребности. **Ожидаемые результаты:** факт расширения влияния, самостоятельности и самоконтроля повлечет за собой прямое повышение эффективности производства. Вследствие этого полученное удовлетворение трудом может повыситься, поскольку подчиненные наиболее полно используют собственные человеческие ресурсы.

Антропоцентрические теории (от греч. anthropos – человек и лат. centrum – центр). **Постулаты:** человек есть центр Вселенной и цель всех совершающихся в мире событий, что революционно меняет точку отсчета, систему взглядов на каждого работника фирмы. Способности человека безграничны. Это единственный на земле возобновляемый ресурс и, естественно, что перспективы развития цивилизации будут определяться степенью раскрытия человеческого потенциала. Бесталанных людей в природе нет, есть люди, которые в силу ряда причин объективного и субъективного характера не сумели обнаружить, раскрыть и развить свой потенциал. **Задачи руководства:** относится к персоналу как к неуправляемой переменной, которую нужно изучать, а затем к ней приспособливаться. Это предполагает проведение такой кадровой политики, когда целью всей деятельности становится наилучшее удовлетворение растущих запросов каждого члена организации. Одним из инструментов такой политики является самоменеджмент. **Ожидаемые результаты:** невиданное развитие производительных сил; человечество выйдет за рамки четырехмерности континуума пространства и времени. А такие феномены как передача мыслей на расстояние, перемещение человека в пространстве без привычных для современного сознания транспортных средств и другие парадоксальные на сегодняшний день процессы и явления станут обыденностью цивилизации.

Подобные примеры связи изменений условий ведения бизнеса и соответствующих теоретических разработок, предлагающих новые условия организации труда и управления, свидетельствуют, что тенденции развития менеджмента как науки управления объективно обусловлены потребностями практики управления. В свою очередь тенденции менеджмента как практики управления определяются закономерностями развития хозяйственной жизни.

В настоящее время в управлении наблюдается действие ряда **тенденций**. Речь идет, прежде всего, о **демократизации** управления. Она означает участие рядовых работников в получении прибылей, осуществлении управленческих функций. Оно обеспечивается, с одной стороны, сознательной, целенаправленной политикой владельцев и менеджеров предприятий, справедливо полагающих, что наличие действенной обратной связи с рядовыми работниками – это гарантия локализации недовольства, злости, ненависти трудящихся масс и путь улучшения работы организации в целом, а с другой стороны – законным правом многих рабочих, которое обуславливается наличием у них акций данного предприятия.

Второй тенденцией, действующей в управлении, является **интернационализация** управления, которая проявляется в создании транснациональных корпораций, имеющих интернациональный состав управляющих. Эта тенденция действует на фоне перехода постиндустриальных стран к открытой экономике, резкого повышения роли международной конкуренции, кооперации труда и корпоративности в организации производства.

Третьей тенденцией можно считать **интеграцию** процесса управления, которое объединяет основные функции менеджмента.

Четвертой тенденцией нам представляется **переход на модульную структуру** управления, что связано с появлением множества видов менеджмента (маркетинговый, стратегический, инновационный и др.).

Нетрудно заметить, что, например третья и четвертая тенденции нередко действуют разнонаправлено, что в целом не отменяет их действия.

Пятой тенденцией мы бы назвали **информатизацию** управления, связанную с внедрением ЭВМ, компьютерной техники, Интернета.

Шестая тенденция – **интеллектуализация** управления, проявляющаяся в изменении уровня квалификации кадров менеджеров, использовании новых методов планирования, новых информационных технологий.

Седьмая тенденция – **гуманизация** социально-экономических отношений.

Питер Фердинанд Драккер в книге «Управление, нацеленное на результаты» указал, что менеджерам следует уделять больше времени и внимания будущему своих предприятий. Им также следует уделять больше времени и внимания... социальной ответственности перед обществом... Пренебрежение будущим – это только симптом, топ-менеджер пренебрегает будущим, потому что не может вырваться за рамки сегодняшнего дня. И это тоже является симптомом. Настоящей болезнью является отсутствие какого-либо организованного знания и системы, позволяющих решать экономические задачи в бизнесе... Существуют три экономические задачи различного измерения: существующий бизнес должен стать эффективным; его потенциал должен быть определен и реализован; его следует превратить в **другой** бизнес, отвечающий изменяющимся задачам будущего. Приведенное высказывание помогает вскрыть восьмую тенденцию – **рост социальной ответственности бизнеса на основе опережающего отражения будущего цивилизации.**

Лекция 2. Методологические основы менеджмента

План:

- 2.1. Методология как основа научного познания
- 2.2. Теория адаптации
- 2.3. Комплексный подход к выбору инструментов управления
- 2.4. Системный подход к организации и управлению
- 2.5. Ситуационный подход
- 2.6. Процессный подход
- 2.7. Синергетический подход
- 2.8. Тетраэдральный подход

2.1. Методология как основа научного познания

Система наиболее общих принципов, положений и методов, составляющих основу для какой-либо науки, является собой *сущность понятия «методология»*. Взаимосвязь методологии и нижележащих уровней освоения личностью экономического пространства можно представить в виде следующей схемы (рис.2.1.1).

Рис. 2.1.1. Взаимосвязь методологии и нижележащих уровней освоения личностью экономического пространства

Диалектика освоения личностью экономического пространства такова, что практика управленческой, экономической деятельности приводит к появлению новых, более совершенных технологий, ведущие из которых, будучи научно осмысленными, служат основой для продуцирования новых идей, концепций, подходов. Наиболее полные, точные и универсальные научные изыскания пополняют методологический уровень, который, в свою очередь, служит основой для поисков в области теории, обогащает технологический блок и служит ориентиром успешной деятельности менеджеров. К сожалению, отношение к методологическому знанию в среде отечественных менеджеров находится на неподобающе низком уровне, отсюда вытекает и обилие ошибок в практике управления.

2.2. Теория адаптации

Способность к приспособлению – *адаптация* (лат. adaptatio < adaptare – приспособлять) – всеобщее свойство материи, являющееся основой существования и взаимосвязи жизненных процессов. Адаптация обеспечивает равновесие между воздействием среды на организм и обратным воздействием организма на среду. В этом диалектическом процессе активным фактором выступает организм, а его активность проявляется в избирательном отношении к среде.

Адаптация – это, прежде всего, взаимодействие какого-либо субъекта и объекта, в результате чего происходят изменения в обеих взаимодействующих частях, а применительно к взаимодействию фирмы и внешней среды – достижение соответствия фирмы (ее рыночного поведения, качества товаров и пр.) требованиям внешней среды. На рубеже 70-х гг. прошлого века переломной для управленческой мысли явилась четко сформулированная идея о том, что организация – это открытая система, которая приспосабливается к своей весьма разнообразной внутренней и внешней среде, а главные причины того, что происходит внутри организации, следует искать вне организации. Формы управления организацией сегодня четко связывают с типом внешней среды, то есть с внешним окружением организации, а также и внутренним состоянием этой фирмы. Именно эти идеи помогли осознать, что управление организацией – это адаптация. В данном случае адаптация означает такое взаимодействие организации с внешней средой, в результате которого происходит достижение соответствия внутренней структуры организации требованиям внешней среды. Если такое соответствие не наступает, то фирма терпит убытки или крах. Именно поэтому теория адаптации стала краеугольным камнем современного управления.

Социальная адаптация – это процесс взаимодействия и взаимовлияния двух систем – социальной среды и личности, в результате чего происходят изменения в обеих системах. Для личности социальная адаптация носит парадоксальный характер: она разворачивается как гибко организованная в новых условиях поисковая деятельность, выход индивида за пределы готовой конечной формы. Чем менее вы-

ражена в личности творческая индивидуальность, харизма, интеллект, тем более социальная адаптация этой личности пассивна по своему содержанию, то есть носит характер *приспособления* к условиям внешней среды.

В процессе адаптации личность приспособливается к различным видам деятельности. Они и служат основой для определения вида адаптации. Адаптация человека к труду, к профессии, то есть к процессу материального производства, является основным и ведущим видом социальной адаптации, включающей в себя бытовую, учебную, семейную, правовую и др. В связи с тем, что общественно-полезный труд является источником существования человечества и главным показателем социальной активности личности, профессиональная адаптация представляет собой одну из ведущих сил утверждения личности в обществе. Объективная сторона этого процесса – обмен деятельностью на основе общественного разделения труда. Суть профессиональной адаптации – это согласование вызовов профессии и возможностей, запросов личности. Цель ее – нахождение оптимального соотношения, соответствия между личностью и профессиональной средой. При этом достигается соответствие общественно регламентированного поведения и деятельности внутренней структуре личности.

Профессиональная адаптация – процесс противоречивый. Его движущей силой становится противоречие между выдвигаемыми производством требованиями к содержанию и организации профессиональной деятельности и знаниями, умениями и навыками, качествами личности, приобретенными ею в процессе развития.

Любой вид социальной адаптации имеет физиологический, социально-психологический, организационно-технический аспекты. Проведенные исследования убеждают в том, что адаптация к любому виду деятельности сопровождается следующими психофизиологическими реакциями: перестройкой регуляторных механизмов, мобилизацией и использованием физиологических резервов организма адаптанта; формированием у человека специальной функциональной системы адаптации к конкретной трудовой деятельности.

Социально-психологический аспект профессиональной адаптации, в первую очередь, связан с тем, что каждый индивид обладает определенным типом высшей нервной деятельности, что обуславливает выбор разновидности труда в рамках профессии, выработку индивидуального стиля деятельности. Кроме того, на профессиональную адаптацию влияют сложившиеся межличностные отношения в производственном коллективе, его морально-психологический климат, стиль руководства и другие факторы.

Профессиональную адаптацию определяют многие взаимодействующие факторы производственного плана, а именно: характер, содержание, условия организации труда на предприятии, в учреждении, организации.

Профессиональная адаптация – это не только приспособление личности к стабильным характеристикам профессиональной деятельности, но и более сложный, хотя и реже встречающийся процесс *приспосабливания* личностью профессиональных условий к своим интересам, склонностям, качествам (сравните: приспособление к внешней среде и приспособление к внешней среде). Речь идет о социальной активности личности, которая является основой не только прогрессивного развития в сфере человеческой деятельности, но и эмоционального комфорта личности.

Итак, профессиональная адаптация – процесс взаимодействия личности и профессиональной среды, в ходе которого достигается соответствие профессиональных интересов, склонностей, знаний, умений, навыков, качеств личности, полученных и сформированных на предыдущих этапах развития личности, условиям конкретного производства, его текущим требованиям к данной профессии.

Механизм адаптации, как показывают результаты наших исследований (В. Орлов), представляет собой взаимодействие адаптанта (личности, фирмы) и среды адаптации (вид и содержание профессиональной деятельности и профессиональное общение, если речь идет о личности), в результате чего возникает *адаптивная ситуация*. Ее характеристикой служит новизна содержания и вида деятельности, что неизбежно вызывает определенные трудности вхождения в новую социально-профессиональную среду. Под влиянием адаптивной ситуации у личности (фирмы) развивается адаптивная потребность – желание или необходимость в познании новой среды и идентификации с ней. Адаптивная потребность выступает обязательным условием адаптации. Она актуализирует адаптивные возможности. Если адаптивная потребность не опирается на достаточные адаптивные возможности, то у работников развивается процесс дезадаптации (от лат. de – прочь от... и adaptare – приспособлять), растет потенциальная и/или реальная текучесть кадров. А если говорить о фирме, то дезадаптация ведет к потере доли рынка, снижению прибыли и других показателей. Если потребность опирается на широкие адаптивные возможности, она укрепляется и развивается. Благодаря взаимодействию и взаимовлиянию адаптивной потребности и адаптивных возможностей, адаптивная ситуация, носящая нейтральный характер, превращается в адаптирующую, то есть активно способствующую преодолению затруднений в соответствующей сфере деятельности. В этом случае диалектический характер противоречия между адаптивной потребностью и адаптивными возможностями, которые взаимодействуют, влияют друг на друга, является источником и движущей силой адаптации, ее полноты, глубины, динамики (В. Орлов).

Адаптивные возможности мы подразделяем на *предметно-средовые* (внешние условия, капитал, средства производства, технологии) и *субъектные*. Последние связаны не только с адаптивным потенциалом личности ра-

ботника, менеджера и фирмы в целом (имидж, опыт, знания, умения, навыки, качества, способность к их перестройке, в случае необходимости), но и с наличием субъектов адаптирующего воздействия. К ним относятся, если вести речь о фирме, институты государственной поддержки бизнеса, институты гражданского общества и т.д. Причем, чем более развита у адаптанта способность к перестройке, которая проявляется в самостоятельности, лежащей в основе самоорганизации деятельности, инициативности, творческом отношении к деятельности, предприимчивости, тем в большей степени он успешен и в меньшей степени нуждается в поддержке извне – со стороны субъектов адаптирующего воздействия. Если речь идет о личности, то по отношению к ней субъектами адаптирующего воздействия выступают менеджеры того или иного уровня, коучи, тренеры, наставники, родители, друзья и т.д.

Следует четко помнить, что в управлении ничего не происходит не мотивированно. Все имеет свою причину, все определяется архисложным хитросплетением внешней и внутренней среды организации. Именно поэтому так сложно управлять хорошо. Для менеджера важно помнить, что адаптация имеет активную и пассивную стороны. Активная сторона адаптации предполагает не простое приспособление организации к требованиям среды, не слепое копирование внешних стандартов, не механическое конъюнктурное изменение, а приспособление среды к интересам фирмы с помощью рекламной деятельности, позиционирования фирмы, диверсификации деятельности, активных методов формирования имиджа. Вся эта многообразная деятельность формирует у клиентуры новые потребности, а значит, создает благоприятную среду для реализации новых товаров и услуг.

2.3. Комплексный подход к выбору инструментов управления

Подход в данном случае выступает как *способ познания*, но вместе с тем выполняет и методологические функции.

Комплекс – слово латинского происхождения (с лат. complexus – связь, сочетание), означает сочетание предметов, действий, явлений или свойств, составляющих одно целое. Комплексность – один из методологических принципов менеджмента. Комплексный подход вызывается наличием множества факторов, условий, влияющих на организацию и управление.

Под **комплексным подходом** понимается: а) наличие всех компонентов управленческого процесса (цели, содержания, методов, организационных форм), что предполагает координированное воздействие на когнитивную, эмоциональную, волевою и прагматическую сферы личности; б) целостность процесса управления; в) единство и взаимодействие элементов системы управления как антипод односторонности, разобщенности, бессистемности, при этом интеграция рассматривается как ведущая идея комплексного подхода.

Особенности комплексного подхода с позиции целостности управленческого процесса проявляются в развитости всех его компонентов; в скоординированном взаимодействии всех участников процесса; в наличии необходимых фак-

торов и условий, обеспечивающих функционирование процесса; в интеграции основных направлений процесса, в органическом единстве управления и развития.

Можно выделить два направления комплексного использования методов управления: последовательное (использование разных методов на разных этапах управления) и параллельное (применение различных методов одновременно на одном и том же этапе).

В ходе своей истории человечество выработало всего лишь три принципиально различных инструмента управления. Исторически первым инструментом явилась иерархия. **Иерархия** предполагает в качестве основного средства воздействия на людей давление сверху со стороны властных структур. Иерархия предполагает диктат властвующего субъекта и безропотное подчинение, покорность со стороны управляемого объекта. Вторым инструментом воздействия на людей явилась культура. **Культура** – это вырабатываемые и признаваемые обществом ценности, социальные нормы, установки, табу, шаблоны поведения, которые заставляют человека вести себя так, а не иначе. Третьим инструментом является рынок. **Рынок** – это сеть равноправных отношений по горизонтали, основанных на купле - продаже товаров и услуг, на равновесии интересов продавца и покупателя.

Корнем административно - хозяйственной системы традиционного советского общества была иерархия, носившая общий тотальный характер. Всё имело какую-то линию подчинения и какую-то вышестоящую инстанцию. Параллельно с иерархией советское общество использовало и жесткую культуру, она насаждалась через идеологию. Рынок всячески подавлялся и использовался исключительно для торговли предметами потребления. Параллельно с официально существующим взаимодействием регуляторов, рычагов, инструментов управления существовали эти же самые инструменты в других сочетаниях в рамках теневой экономики.

В живых экономических системах все три названных выше инструмента управления сосуществуют. Речь идет лишь о том, чему отдается предпочтение. Именно приоритет и определяет сущность, облик экономической организации общества. Уместное интегративное использование рычагов управления и будет свидетельствовать об эффективности использования комплексного подхода в управлении.

2.4. Системный подход к организации и управлению

Система (sistēma) – слово греческого происхождения. Означает целое, составленное из частей; соединение.

Система – это некоторая целостность, состоящая из взаимосвязанных частей, каждая из которых вносит свой вклад в характеристику целого. С научной точки зрения, **система – совокупность объектов, взаимодействие которых вызывает появление новых, интегральных качеств, не свойственных отдельно взятым, образующим систему компонентам.**

П.К. Анохин выявил, что системой может быть назван только комплекс таких избирательно вовлеченных компонентов, у которых взаимодействие и взаимоотношения принимают характер взаимодействия компонентов для получения фокусированного полезного результата. Менеджер, ориентируясь на полезный результат, имеет возможность сконструировать систему из взаимодействующих компонентов. Причем, часть этих компонентов должна быть организована целенаправленно, например, характер деятельности, методика проведения рекламной компании и пр. Другая же часть компонентов не подлежит организации, она действует стихийно (влияние внешней среды). Глубина и всесторонность научного познания сути управления, ее механизмов и закономерностей во многом определяются системным подходом как общенаучным методом.

Выяснив, что понимается под системой, можно перейти к характеристике системного подхода, сформулированного в рамках теории систем. Теория систем впервые была применена в точных науках и технике. Применение этой теории в управлении произошло в конце 50-х гг. на Западе и явилось большим вкладом в науку управления. Итак, системный подход – это способ мышления по отношению к организации и управлению, позволяющий упорядочить содержание их комплексов и выстроить структуру, обладающую целостностью, связанностью и устойчивостью (В. Орлов).

Черты системного подхода таковы: 1) форма методологического знания, связанная с исследованием и созданием объектов как систем, и относящаяся только к системам; 2) иерархичность познания, требующая многоуровневого изучения предмета: а) изучение самого предмета – «собственный» уровень; б) изучение этого же предмета как элемента более широкой системы – «вышестоящий» уровень; в) изучение этого предмета в соотношении с составляющими данный предмет элементами – «нижестоящий» уровень; 3) требует рассматривать проблему не изолировано, а в единстве связей с окружающей средой, постигать сущность каждой связи и отдельного элемента, проводить ассоциации между общими и частными целями

Современное понимание системного анализа заключается, прежде всего, в том, что основное внимание обращается **на способ связи частей, элементов и подсистем изучаемого объекта в единое целое**, их взаимодействие на всех уровнях структурной иерархии, на выявление функций, которые выполняет каждый элемент в этом целом, на исследование механизмов функционирования и развития объекта как целостности. При этом необходимо одновременно изучать и внешние условия существования системы. Причем, некоторые из таких сложных систем являются самоорганизующимися системами, то есть источник преобразования такой системы и её функций находится в ней самой. Среди важнейших свойств, присущих самоорганизующимся системам (термин предложен У. Росс Эшби), следует, прежде всего, отметить их способность активно взаимодействовать со средой и способность обучаться. При этом управление в самом общем виде может быть определено как упорядочение системы.

Управление на основе применения системного подхода включает три последовательных стадии. На первой определяется сфера, уточняются область и масштабы деятельности субъекта управления, усиливаются (ориентировочно)

адекватные сферы, области и масштабы деятельности, информационные потребности. На второй стадии осуществляются необходимые исследования. На третьей стадии разрабатываются альтернативные варианты решения определенных проблем, и делается выбор оптимального варианта.

Система управления выступает как процессуальная система. Она динамична, имеет системообразующие связи. Циклический характер ее функционирования позволяет, с одной стороны, сохранить эту систему, ее главные признаки, с другой – развить ее. Высший уровень ее развития представляет собой целостность, в которой развиты все составные элементы системы.

Для оптимизации процесса управления необходимо развитие всех компонентов, составляющих систему: во-первых, определение целей и задач в соответствии с уровнем развития общества, фирмы, социальных потребностей государства; во-вторых, отбор содержания для достижения поставленных целей; в-третьих, выбор средств (форм, методов и т.д.) в соответствии с целями и задачами, уровнем развития личности и педагогического процесса; в-четвертых, взаимодействие факторов и необходимых условий, обеспечивающих их функционирование; в-пятых, внутреннюю организацию процесса развития фирмы, взаимодействие составных элементов процессуальной системы, выполнение составными элементами своих функций.

Управление на основе системного подхода призвано обеспечивать и совершенствовать структурное и функциональное единство системы, вскрывать и устранять препятствия на пути к цели, ассимилировать или нейтрализовать возмущающие воздействия как внутри системы, так и вне ее. В деловой практике системный подход означает всестороннюю проработку принимаемых решений, анализ всех возможных вариантов их реализации, координацию усилий на различных направлениях. Управление – это не только функция организованных систем, но и специфическая деятельность, подлежащая рассмотрению с системных позиций. Системное представление блока внешней, предметной, технологической составляющей целостной структуры управления дают состав и функции компонентов этой деятельности: 1) стратегические цели деятельности; 2) способы их достижения; 3) условия их достижения; 4) формы организации деятельности; 5) социальная ситуация, в которой должна разворачиваться деятельность; 6) ее временной интервал. Однако данный перечень будет полным, если добавить такие существенные компоненты как *предмет деятельности* и *процесс деятельности*, а сам способ достижения цели деятельности будет развернут в своих составляющих, то есть в *средствах* и *методах* достижения.

Системный подход предполагает такие этапы решения проблемы: 1) изучение предметной области (качественный анализ); 2) выявление и формулирование проблемы; 3) математическая (количественная) постановка проблемы; 4) натурное или математическое моделирование исследуемых объектов или процессов; 5) статистическая обработка результатов моделирования; 6) поиск и оценка альтернативных решений; 7) формулирование выводов и предложений по решению проблемы.

Итак, мы представили процессы управления и решения проблемы как системные феномены. К этому следует добавить представление об организации

(предприятия, фирме, учреждении) как о системе. Эта система имеет четыре взаимосвязанных блока (входы, преобразования, выходы, границы системы), каждый из которых, в свою очередь, также выступает системой. Речь идет о том, что на входе идет отбор информационных, финансовых, трудовых и прочих ресурсов. В преобразующем блоке, нередко называемым «черным ящиком», идет соединение таких элементов как цели, задачи, структура организации, люди и технология. Их системное взаимодействие, интеграция и единство дают результаты, представленные в блоке выходов (рис. 2.4.1.).

Рис. 2.4.1. Организация как открытая система

Разобрав рис. 2.4.1., еще раз обратим свое внимание на рис. 2.1.1., отражающем четыре уровня освоения личностью экономического пространства, и попытаемся интегрировать схемы, отраженные в данных рисунках. Подобную работу успешно проделал профессор Л.М. Кустов применительно к научной области «педагогика» и назвал свою схему «структурно-функциональный инвариант системы педагогической деятельности». В связи с тем, что данный вид деятельности тесно связан с управлением, тем более, что менеджеру приходится заниматься и воспитанием, и обучением своих подчиненных, и их развитием, и деятельностью по сбережению здоровья, мы можем экстраполировать схему Л.М. Кустова на сферу управления и графически изобразить, например, систему формирования корпоративной культуры, сделанную по матрице Л.М. Кустова (рис. 2.4.2).

Система формирования корпоративной культуры морфологически представлена в четырех базовых подструктурах: а) *концептуальная* – основания, ценности, закономерности, принципы; б) *нормативная* – цели, программы, критерии, стандарты; в) *технологическая* – средства, условия, формы, способы деятельности; г) *процессуальная* – задачи, действия, результаты, оценки.

Корпоративная культура выступает механизмом опосредования мировоззрения и экономической деятельности, фактором экстерниоризации внутреннего, потенциального во внешнее, деятельностное. Формирование корпоративной культуры предполагает переход от простейших (натуральных, согласно концепции Л.С. Выготского) форм поведения – порывов, влечений, желаний, потребностей, интересов, мотивов – к культурным

формам поведения и деятельности, связанным с реализацией экономических идеалов, убеждений и мировоззрения в целом. Подобный переход не может осуществиться без опоры на закон вращивания (по Л.С. Выготскому).

Тип диагностики	Тип связей	Структура, функции	Регуляция	Смыслы, значения
		Методология и теория	Концепция формирования корпоративной культуры	
Диагностика системы	1		Контур научного обеспечения	ОБЛАСТЬ СМЫСЛОВ
		Нормы и стандарты	Ценностные ориентации, цели и программы формирования корпоративной культуры	
Диагностика целесообразности	2		Контур процессов управления	ЦЕННОСТИ
		Средства и технологии	Разработка средств и технологий формирования корпоративной культуры	
Диагностика технологичности	3		Контур методического обеспечения	ОБЛАСТЬ ЗНАЧЕНИЙ
		Практика актуализации, самоактуализации	Трансляция знаний, способов деятельности, отношений, смыслов корпоративной деятельности	
Диагностика обученности, воспитанности	4		Контур процессов (трансляции)	ПРОДУКТЫ
ИСХОДНОЕ (Опыт стихийной адаптации)		Объект актуализации, превращающийся в самоактуализирующегося субъекта		ТРЕБУЕМОЕ (КОРПОРАТИВНАЯ КУЛЬТУРА)

Рис.2.4.2. Система формирования корпоративной культуры (структурно-функциональный инвариант)

Вызывает интерес анализ подсистем управления. Так, О.С. Виханский и А.И. Наумов выделили три подсистемы: 1) *структурно-функциональную*, предполагающую единство организации, технологий, методов и функций управления; 2) *информационно-поведенческую* связыва-

ющую воедино на основе развития информационных каналов и связей целевые ориентиры организации, управленческую идеологию, критериально - нормативную базу, включающую управленческие теории и управленческую идеологию, формальные и неформальные отношения работников, информированность работников, носителей информации; 3) *подсистему саморазвития системы управления*, отражающую возникновение в системе управления таких качеств, как стремление к самосовершенствованию, гибкость, адаптация к изменениям, ориентация на новшества. Мы (В. Орлов) выделяем и четвертую подсистему – *подсистему автоматизации системы управления*, отражающую автоматизацию, компьютеризацию, алгоритмизацию целого ряда функций на основе «искусственного разума».

2.5. Ситуационный подход

Вся деятельность менеджера в условиях стремительно изменяющейся современной жизни представляет собой цепь ситуаций, создаваемых внутренней и внешней средой организации. Такие ситуации нередко носят проблемный характер, ибо заключают в себе противоречие между ожидаемым ходом бизнеса и реальностью. Это обстоятельство настоятельно требует использования в практике повседневного руководства *ситуационного подхода*, основы которого заложил Г. Дениссон. Он утверждал, что применение разных методов управления обусловлено ситуацией, то есть конкретным выбором обстоятельств, которые в настоящее время существенно влияют на положение организации. При этом существенность влияния на положение организации, при условии, что у менеджера отсутствуют соответствующие знания и опыт, и обуславливает наличие проблемы в ситуации.

В соответствии с ситуационным подходом управление – это ответ на воздействие обстоятельств. Часть обстоятельств составляет проблемную область деятельности менеджера. При этом проблема (от греч. *problema* – задача) – 1) все то, что требует изучения и решения; 2) объективно возникающий комплекс вопросов, решение которых представляет существенный практический или теоретический интерес. Важно превратить проблемную ситуацию в задачу и суметь решить последнюю.

Нам представляется, что алгоритм разрешения проблемной ситуации начинается с ее анализа и осознания проблемы. Нередко молодые менеджеры упускают эту стадию и принимаются сразу за разрешение ситуации. Если начинающие менеджеры торопятся, не ощущают глубины конфликта, то их более опытные коллеги зачастую воспринимают ситуацию, как уже встречающуюся в практике, и пытаются использовать стереотипные решения без поправок на изменившиеся условия. Неумение осознать проблему приводит к ошибкам в ее решении.

Следующий этап решения – анализ исходных данных: места ситуации в целостном процессе деятельности; характеристик внутренней и внешней среды, а также их взаимоотношений. В результате, происходит осознание мотивов поступков, целей деятельности, специфики условий, особенностей взаимоотношений.

Далее – выдвижение гипотезы. На этом этапе необходимо выбрать из имеющегося теоретического багажа и опыта наиболее целесообразные пути и средства деятельности. Это требует активного мышления, интуиции, импровизационных способностей.

Следующий этап – действенно-практическая реализация принятого решения.

И, наконец, заключительный этап – анализ осуществленного воздействия с использованием информации, полученной по каналам обратной связи.

Следует помнить, ситуации могут иметь несколько вариантов решений. Все зависит от направленности личности, знаний, способностей, стиля руководства менеджера, его опыта, а также наличия ограничений (финансовых, кадровых, временных и т.д.) в принятии решений.

Ситуационный подход предполагает, что пригодность различных методов управления определяется их соответствием данной ситуации.

2.6. Процессный подход

Решение проблем, возникающих в организации, требует применения процессного подхода. **Процесс** – это ход чего-либо, характеризующийся последовательной сменой взаимосвязанных между собой этапов (компонентов, элементов). Согласно другому определению, процесс – это совокупность последовательных действий, направленных на достижение определенных результатов. Процесс включает в себя семь основных компонентов.

1. *Целевой компонент* предполагает: 1) постановку цели как отсроченного во времени ожидаемого результата деятельности; и 2) декомпозирование цели в ряд задач, выполнение которых и обеспечивает, в конечном счете, достижение цели.

2. *Стимулирующе-мотивационный компонент* обеспечивает выработку руководством действенных стимулов для качественного труда подчиненных и создание на этой основе системы мотивов, то есть внутренних побудителей деятельности. Стимулы могут быть материальными и морально-психологическими.

3. *Содержательный компонент* предполагает отбор содержания управленческих воздействий и включает в себя факты, аргументы, события, принципы, закономерности, которыми оперирует управленец, осуществляя воздействие на подчиненных.

4. *Операционно-деятельностный компонент* предполагает выбор форм, методов, средств и приемов осуществления управленческих воздействий.

5. *Контрольно-регулирующий компонент* служит осуществлению контроля и регулированию, координированию корректирующих воздействий, направленных не на наказание, а на достижение поставленной цели.

6. *Оценочно-результативный компонент* предполагает оценку полученного результата.

7. *Аналитический компонент* обеспечивает потребности управления в анализе всех предыдущих компонентов для того, чтобы выявить, что получилось, что не получилось и учесть все это в новом цикле деятельности.

2.7. Синергетический подход

Поиски общих оснований и механизмов интеграции развития сегодня все более и более связываются с *синергетикой* – познавательной моделью, наиболее глубоко вскрывающей общность механизмов развития систем разной природы. Этот подход является логическим продолжением системного подхода.

Синергетику называют современной теорией эволюции. Ее появление связывают с бельгийским физиком русского происхождения Ильей Пригожиным (род. в 1917 г.), получившем в 1977 году Нобелевскую премию.

Термин "синергетика" (*synergeia* с греческого - совместное действие, сотрудничество), предложенный в начале 70-х годов прошлого века немецким физиком из Штутгарта Г. Хакеном, имеет два смысла: 1) кооперативное действие элементов сложной системы; 2) сотрудничество учёных разных областей знания.

Концепция синергетического воздействия отвергает классическое представление об управлении сложными системами, где результат управленческих действий является однозначным и пропорциональным приложенным усилиям. Синергетический подход дает возможность рассматривать управление как самоорганизующийся процесс перехода от хаоса к порядку. В качестве источника, «организатора» такого упорядочивания синергетика рассматривает внутренние факторы самоорганизации и самоуправления. Синергетика научно доказывает, что в сложных системах любой природы и любого уровня упорядоченности, находящихся в неравновесном состоянии, слабые управляющие сигналы на «вход» могут самопроизвольно усиливаться на «выходе», приводя к коренным изменениям в организации системы. В основе синергетического подхода к управлению социальными системами лежит механизм резонансных направляющих воздействий на нелинейную систему, в ходе развития которой всегда существует область параметров и стадий, в рамках которых нелинейная система особенно чувствительна к воздействиям, согласованным с ее внутренними свойствами, при этом воздействие может быть весьма малым.

Знание этих законов дает менеджеру возможность использовать синергетические эффекты самоорганизации и самоуправления в своих целях. Главная задача заключается в том, как управлять, не управляя в классическом смысле, как малым резонансным воздействием подтолкнуть систему на один из собственных и благоприятных для человека путей развития, как обеспечить самоуправляемое и самоподдерживаемое развитие.

Если кибернетика акцентирует внимание на анализе динамического равновесия в самоорганизующихся системах и поэтому опирается на принцип отрицательной обратной связи, согласно которому всякое отклонение системы корректируется управляющим устройством после получения информации об этом отклонении (говорить о самоорганизации в таком

случае допустимо, если эта самоорганизация предусмотрена самой природой, например, гомеостаз в функционировании живых систем, либо она заранее планируется и конструируется человеком, например, в технических или социальных системах), то синергетика исследует механизмы возникновения новых состояний структур и форм в процессе самоорганизации, а не сохранения или поддержания старых форм. Поэтому она опирается на принцип положительной обратной связи, когда изменения, возникшие в системе не «придавливаются» или корректируются, а, наоборот, накапливаются и приводят, в конце концов, к разрушению старой и возникновению новой системы.

Самоорганизующиеся процессы называют разными терминами - синергетические, нелинейные, неравновесные, автопоэтические, самообновляющиеся. Эти процессы свойственны сложноорганизованным открытым системам, находящимся вдали от точки термодинамического равновесия.

В рамках механистической парадигмы, господствовавшей в науке XVII – XIX веков, не находили объяснения примеры самоорганизации, наблюдавшиеся в гидродинамических, тепловых и других физических системах.

Термодинамика впервые начинает изучать необратимые тепловые процессы, то есть процессы, связанные с изменением систем во времени. Для описания необратимости во времени вводится понятие энтропии (S), которая характеризует ту часть полной энергии системы, которая не может быть использована для производства работы, то есть представляет собой деградированную энергию. Полная энергия системы (E) равна:

$$E = F + ST,$$

где F – свободная энергия; S – энтропия; T – абсолютная температура.

Согласно второму закону термодинамики, энтропия в замкнутой системе постоянно возрастает, стремясь к своему максимальному значению. Таким образом, по степени возрастания энтропии можно судить об эволюции замкнутой системы, а, следовательно, о времени ее изменения. Энтропия интерпретируется как мера беспорядка, дезорганизации в системе. То есть наиболее вероятным состоянием для эволюционирующей замкнутой системы становится состояние максимальной дезорганизации. Такая самодезорганизация ничего общего не имеет с интерпретацией наблюдаемой самоорганизации как процесса становления качественно нового, более высокого уровня развития системы. Для адекватного объяснения этого процесса было введено понятие открытой системы, которая способна обмениваться с окружающей средой веществом, энергией и информацией. Такая система в процессе своей эволюции производит энтропию, которая не накапливается в ней, а удаляется и рассеивается в окружающей среде. Вместо растроченной энергии из окружающей среды поступает свежая энергия (вещество), и энтропия системы остается неизменной или уменьшается. Непрерывное поступление извне энергии и вещества и диссипация энтропии делают открытую систему принципиально неравновесной. В результате взаимодействия со средой система извлекает порядок из этой среды и тем самым вносит беспорядок во внешнюю среду. В результате такой

эволюции, за счет флуктуаций, старая структура системы разрушается, между ее элементами возникают новые, согласованные отношения, которые приводят к кооперативным когерентным процессам перестройки структуры системы.

Парадигма самоорганизации позволяет связать факторы случайности и необходимости в эволюции систем. На микроуровне происходит усиление флуктуаций вследствие увеличения неравновесности системы под воздействием среды. Этот процесс до достижения некоторого критического состояния остается незаметным на макроуровне. После достижения такого состояния возникает новый порядок или структура. Важно отметить, что в критической точке (состоянии) открываются, по крайней мере, два пути эволюции системы, что выражается термином «бифуркация», означающая раздвоение или разветвление. Выбор системой пути (состояния – аттрактора) зависит от случайных факторов, и ее поведение нельзя предсказать с определенностью. Но когда путь выбран, то дальнейшее движение системы уже подчиняется детерминистским законам. Таким образом, случайность и необходимость выступают как дополняющие стороны единого процесса развития. Важно отметить, что результат случайных взаимодействий не может быть предсказан заранее, и поэтому долгосрочные прогнозы для сложных систем бессмысленны.

Синергетика описывает эволюцию на обобщенном языке. Она подводит к видению универсального единения мира, дает единое понимание процессов развития различных систем, природы коэволюционных взаимодействий и интеграции состояний на пути эволюции, полное развернутое представление о том, как из хаоса возникает упорядоченная сложность, позволяет наглядно проиллюстрировать единство в многообразии и многообразие в единстве, способствует не только и не столько диверсификации знания о мире, сколько его упорядочиванию, унификации и уплотнению. Она принесла человечеству осознание нелинейности, многофакторности и вероятности реального мира, поливариантности путей его развития и невозможности описания этого в рамках классических теорий и моделей, дающих линейное представление и формирующих линейное мышление. Общие механизмы и закономерности протекания процессов самоорганизации социоприродных систем, выявленные синергетикой, позволяют наиболее полно проиллюстрировать единство всего сущего, построить единую процессуальную модель мира – синергетическую картину, через призму которой он предстает перед человечеством как совокупность развивающихся взаимодействующих систем, в которой все связано и подчинено фундаментальным законам природы. В синергетике общество рассматривается как сверхсложная самоорганизующаяся открытая нелинейная система со всеми присущими ей свойствами, зонами и принципами развития.

Основные понятия синергетики формируют понятия-инварианты интеграции научного знания в содержании процесса управления – система, процесс, вероятность, флуктуация, энтропия, информация, обратная связь, кооперативное взаимодействие, внешнее резонансное воздействие, точка бифуркации, поле путей развития, фрактальность, устойчивость, аттрактор, диссипативная структура, самоорганизация, организация. Они представляют естественную основу для по-

нимания родства систем разной природы, общности механизмов их развития и взаимодействия с другими системами, являются стержневыми, выступают в качестве интеграторов в процессе объединения разных предметных полей.

Приведем условия самоорганизации в диссипативных системах, сформулированные И. Пригожиным:

- система должна быть открытой;
- открытая система должна находиться достаточно далеко от состояния термодинамического равновесия;
- неравновесность системы должна обеспечивать образование порядка через флуктуации. Поскольку флуктуации носят случайный характер, появление нового порядка связано с действием случайных факторов;
- в системе должны возникнуть условия реализации положительной обратной связи, усиливающей возникающие изменения;
- процессы самоорганизации связаны с нарушением симметрии, прежде всего, симметрии времени. Необратимые изменения приводят к разрушению старых структур и образованию новых;
- самоорганизация может начаться лишь в системах, обладающих достаточным количеством взаимодействующих между собой элементов и, следовательно, имеющих критические размеры. В противном случае, эффекты от синергетического взаимодействия будут недостаточны для проявления кооперативного поведения элементов системы;
- по мере усложнения систем все более сложными и многочисленными оказываются факторы, влияющие на самоорганизацию.

Все реальные системы, как физические, так и социокультурные (экономические), — открытые системы. Их существование и развитие путем самоорганизации неизбежно связано с заимствованием порядка из внешней среды (путем обмена веществом, энергией, информацией) или из других систем и тем самым вносит дезорганизацию в эту среду, повышая ее энтропию.

В философском плане самоорганизация поднимает старую философскую проблему о соотношении части и целого. Философия позитивизма, подчеркивающая приоритет анализа и редукции, сменяется философией, делающей упор на синтезе и антиредукционизме. Например, холизм (от греческого — *целый*) — другая крайность. В применении к социальным системам холизм обосновывает подавление личности обществом, игнорирование стремления личности к свободе и самостоятельности. Истина, как обычно, где-то в середине — анализ, дополненный синтезом.

Синергетика основывается на целостной картине мира, поэтому, как правило, управление по синергетическим принципам является наиболее экологосообразным.

2.8. Тетраэдральный подход

В основе тетраэдрального подхода лежит цифра «4». Древние греки проводили Олимпийские игры с периодичностью раз в четыре года. Год имеет четыре времени: весна, лето, осень, зима. Человеческая жизнь включает четыре периода: детство, юность, молодость, старость. Учебный год

делится на четверти. В менеджменте выделяются четыре основных функции управления: планирование, мотивация, организация и контроль. У личности выделяют когнитивную, эмоциональную, волевою и прагматическую сферы. Homo sapiens может быть проанализирован как: а) человек; б) организм (мужской, женский); в) индивид (представитель вида); г) личность (сознательный индивид). Если придерживаться взгляда ЮНЕСКО на образование как на единство и взаимосвязь процессов воспитания, обучения, здоровьесбережения и развития, то образовательное пространство может быть представлено в виде некоего объема, облеченного в некую форму. Эта форма образовательного пространства нам представляется в виде тетраэдра (рис. 2.8.1):

Рис. 2.8.1. Взаимодействие образовательных процессов с позиции тетраэдрального подхода

В данном случае тетраэдр является графическим отображением такой педагогической закономерности, как всеобщая связь и обусловленность педагогических процессов. Образовавшиеся грани представляют такие известные принципы как воспитывающее обучение, развивающее обучение и т.д.

Примеры можно продолжить. Ясно одно, цифра «4» вносит в сознание и деятельность некую упорядоченность, законченность формы.

Тетраэдральный подход в науке – явление относительно новое. В 2000 году в г. Урай Тюменской области увидела свет монография В.Н.Грибова и А.А. Ратушного «Школа старшеклассников. Опыт педагогического исследования». В этой работе есть целая глава, посвященная этому подходу – «Тетраэдральная логика как основа модульной модели школы». Попытаемся описать рассуждения указанных авторов.

Первое положение – *недостаточность дихотомии* (греч. *dishotomia* < *disha* на две части и *tomē* сечение). Различается дихотомия простая и диалектическая. Простая дихотомия строится по следующему принципу: «все предметы в этой комнате делятся на столы и не - столы. Все не - столы в этой комнате делятся на шкафы и не - шкафы. Все не - шкафы в этой комнате делятся на тапочки и не - тапочки».

Первый вид дихотомии позволяет разбить все конечное множество объектов на классы и подклассы без учета их реального соотношения друг с другом. Чем-то она напоминает турнир по олимпийской системе, когда формула соревнований исключает из соревнований второго по силе борца после случайной его встречи с первым по силе. В этом заключается основной недостаток простой дихотомии.

Дихотомия диалектическая выявляет пары противоположных терминов: «пол - потолок», «верх-низ», «одушевленное - неодушевленное». Второй вид дихотомии сталкивается с проблемой предопределения сущности выявленных противоположных пар и проблемой их соотнесения друг с другом. Так в человеке «мужское – женское», «молодое – старое», «полный – худой» конкурируют друг с другом в непонятном соотношении. А при анализе таких сложных явлений как мегамашины образования данный метод явно не дает сколько-нибудь удовлетворительного эффекта. Множество пар противоположных определений, не увязанных в единую смысловую конструкцию, не позволяет исследователю эффективно работать с обрушивающимся на него информационным потоком. При отсутствии методики выявления значимых приоритетов проблема анализа сложной системы становится неразрешимой. И это тот самый случай, когда отрицательный результат – совсем не результат.

Второе положение – *недостаточность процессуальной логики*. На протяжении ста пятидесяти лет со времен ее основательного прописывания Г. Гегелем в знаменитой «Науке логики», открываемой одним из самых замечательных определений в истории мировой цивилизации («Бытие, чистое бытие, без всякого дальнейшего определения»), процессуальная (диалектическая) логика служила человечеству верой и правдой. В своем письме к Карлу Марксу Фридрих Энгельс написал: «Сегодня я проснулся и понял: всё в мире – процессы».

В основании метода, предложенного Г. Гегелем, лежит осознание процессуальности мира. «Восход – зенит – закат», «фундамент - стены – крыша», «рождение - жизнь – смерть» – всё это фиксации основных стадий процессов: движения солнца по видимой части неба, строительства дома, жизни человека. Так же легко открываются нам триады «корни – ствол – крона», «старт – дистанция – финиш», «взлет – полет – посадка» и множество других. Создатель метода даже предпринял попытку описать весь мир в трех томах, разбитых на три раздела, каждый из которых разбит на три главы, в каждой из которых по три параграфа, а в каждом параграфе, в свою очередь – три пункта. Небольшая неудача постигла автора только в примечаниях. И была еще одна проблема. В книге не нашлось места будущему. Не предусмотрены, как оказалось, такие мелочи, как СПИД, атомное оружие

и теорема Геделя о непротиворечивости арифметик. Хотя «прошлое – настоящее – будущее» в триады укладывалось легко в силу имманентной себе процессуальности.

Однако процессуальная логика встречает целый ряд трудностей. Каким образом в ее рамках можно объяснить чатурангу, четыре масти в игральных картах или четыре стороны света. Не поддаются корректному процессуальному представлению и четыре закона формальной логики. Трехколесные велосипеды придуманы, но автомобиль предпочитают ставить на четыре колеса. Проще говоря, мир оказался сложнее его триадного процессуального представления. «Ничто» это разумеется нечто иное по отношению к «не-что». Здесь Гегель прав. Но всеобщее проявляется в единичном через особенное, и это представление платоновской триады требует, как минимум, четвертого термина. Метод сведения к треугольнику оправдывает себя в очень широком классе задач, но при этом необходимо считаться с аксиоматической недоказанностью четырех постулатов Евклида. Проще говоря, метод процессуальной логики является частным случаем в значительно более широкой полилогической среде. И для описания самой этой среды он уже в принципе непригоден.

Третье положение - *недостаточность тетраэдральной логики*. Мышление на уровне единицы присуще становящемуся (развивающемуся) сознанию. Так мыслит двухлетний малыш на руках у матери, приговаривающей: вон птичка, вот окошко, это березка.

Мышление на уровне двойки характерно для юношеского возраста, особенно в период юношеского максимализма: белое или черное, правда или ложь, свет или тьма. Разумеется, мышление в рамках простой или диалектической дихотомии включает в себя и единичные термины, никак и никогда не сопоставляемые с другими терминами.

Мышление на уровне триады или процессуально - логическое мышление характерно для большинства зрелых людей и вполне позволяет им, так или иначе, самоопределяться в этом мире. Если учесть, что человек (по А.А.Ратушному) - это бесконечно параметральная самоопределяющаяся сущность, то становится очевидным, что для целого класса обыденных задач этот уровень мышления вполне достаточен, а объять необъятное нельзя.

Тетраэдрально-логический подход не претендует на исчерпывающую полноту и законченность. (Можно было бы взять и пентаэдр. И вообще, если любую геометрическую фигуру растягивать таким образом, что будут образовываться все новые и новые грани, то, в конечном счете, мы получим шар – предмет, наиболее эффективно развивающий способности ребенка. Ясно одно, что тетраэдральный подход повышает логико-операциональную эффективность мышления – *комментарий В.О.*) Он, как и метод Гегеля, является лишь еще одним инструментом, позволяющим исследователю более полно и точно представлять изучаемые им объекты в их взаимосвязях. Сам этот метод еще недостаточно развит и недостаточно полно изучен. Но в одной конкретной области, а именно в области управления педагогическими системами он показывает достаточно интересные результаты, чтобы с порога отвергать его или пытаться обойтись без него старыми средствами.

В конце концов, мир устроен не так, как мы о нем мыслим, но все-таки мы мыслим о нем так, и в этом мышлении, в конечном счете, лишь глубже понимаем самих себя, а это уже значимо и интересно.

Исследованиям человеческого мышления посвящены тонны монографий. Начиная от Аристотеля, установившего четыре константы в человеческой речи (импликация, дизъюнкция, конъюнкция, отрицание) и кончая Г.П.Щедровицким, выявившим общую методологическую схему движения полилога в полипрофессиональной полиязыковой среде.

С математической точки зрения тетраэдральная логика является обобщением на диалектическую логику. Она включает диалектическую логику в себя, как свой частный случай. Точно так же, как диалектическая логика после антиномиального прорыва Иммануила Канта, включила в себя формальную логику, как свой частный случай.

Четыре закона тетраэдральной логики, равно как и четыре закона формальной логики и четыре закона диалектической (процессуальной) логики – являются лишь некоторым концентрированным выражением ее существенных элементов. Мысль человека движется в противоположностях. Мысль человека есть процесс. Мысль человека выстраивает тетраэдры. И вне этой формы она не оформлена, бесформенна, нелогична, бессловесна, а следовательно, и лишена шанса на понимание. Триада Пиррона снимается тетраэдром.

Закон тождества, закон противоречия, закон исключенного третьего (сформулированы Аристотелем) и закон достаточного основания (сформулирован Менделем) относятся к предикату – узлу тетраэдральной решетки.

Закон единства и борьбы противоположностей, закон перехода количественных изменений в качественные, закон отрицания отрицания (сформулированы Гегелем) и закон процессуальности (сформулирован А.А. Ратушным) относятся к паре предикатов и отношению между ними, то есть к ребру тетраэдральной решетки.

Закон невероятности [«происходят только невероятные события»], закон недостаточного основания [«одного основания всегда недостает»], закон пустых ниш [«все множества пусты»] (сформулированы А.А. Ратушным) и закон веры [«верую, ибо абсурдно»] (сформулирован Фомой Аквинским) относятся к тетраэдральной решетке в целом.

Итак, тетраэдральная логика выражает фундаментальные отношения между промышляемыми логическими переменными. Таково ее место в системе логических исследований, проводимых с целью систематизации больших массивов накопленного теоретического и эмпирического материала. В системе исследований проблем управления тетраэдральная логика может занять место универсального инструмента, позволяющего глубже изучить менеджмент и работать, используя новые знания, предельно жестко и предельно корректно.

Лекция 3. Закономерности и принципы управления

План:

- 3.1. Характеристика познанных закономерностей управления
- 3.2. Характеристика принципов управления
- 3.3. Методы управления

3.1. Характеристика познанных закономерностей управления

Процесс управления основан на устойчивых, объективно действующих, не зависящих от воли и сознания людей причинно-следственных связях – **закономерностях**. Благом для менеджера и организации, в которой он трудится, является знание закономерностей и их учет в своей работе. В соответствии с познанными закономерностями менеджер может выстроить и принципы своей деятельности, следуя которым он увеличивает шансы на то, чтобы организация выстояла и выросла в сложных условиях рыночной стихии.

Управление – это постоянно развивающийся процесс, являющийся частью общего поступательного движения общества. Историзм развития управления проявляется в двух моментах: 1) состояние развития управления находится в сильной зависимости от уровня развития производительных сил; 2) почти все подходы к решению проблем развития управления связаны с отработанными в прошлом опыте решениями сходных проблем.

Одну из познанных закономерностей управления мы сформулировали так: **сущность объекта управления закономерно определяет задачи и функции управления**, то есть решающее влияние на функции любой организации оказывает ее сущность. При этом сущность организации – это то, что определяет ее содержание, цель, назначение и функционирование. Другими словами, вопрос о сущности организации – это вопрос о том, кому принадлежат права на владение, пользование, распоряжение и потребление всего того, что составляет содержание объекта управления.

Для того чтобы сложилось правильное и полное представление об управляемой системе, ее сущности, функциях, структуре, необходимо рассматривать их в тесной взаимосвязи на основе структурно-функционального анализа этих понятий, а это, в свою очередь, обуславливает существование **закономерной связи между сущностью, функциями и структурой организации, с одной стороны, и управлением, с другой**. Познание организации как управляемого объекта предполагает рассмотрение не только его статики, то есть того постоянного, стабильного, устойчивого, что характеризует объект управления, но и его динамики, то есть того, как этот социально-экономический институт живет, действует, изменяется, развивается, как выполняет свое предназначение.

Для обеспечения выполнения своих функций формируется структурная специальная организация, называемая аппаратом управления, который является олицетворением и материальным носителем силы власти. Аппарат управления – это система органов и уровней управления, взаимо-

связанных общими принципами, единством конечной цели и взаимодействием людей, наделенных властными полномочиями, а также располагающих материально-техническими возможностями для осуществления своих функций.

Функции высшего руководства необходимо отличать от функций отдельных его звеньев, уровней, подразделений. В осуществлении функций организации, так или иначе, в большей или меньшей степени участвуют все его звенья и уровни. Напротив, функцию определенного уровня не может подменять никакой другой уровень, в противном случае возникают конфликты ярко выраженного деструктивного характера. В то же время все составные части, звенья (управления, отделы, сектора и т.п.) должны через свои непосредственные обязанности обеспечивать общие функциональные задачи органа. Следовательно, закономерностью управления выступает *зависимость результата деятельности от функциональной специализации создаваемых подразделений и служб*, предполагающих компетентность работников.

Мы выделяем и такую закономерность как *зависимость компетенции управленца* (круг решаемых согласно должностным обязанностям вопросов) *от его компетентности* (информированности, наличия знаний, умений и навыков): то есть, чем выше компетентность управленца, тем шире должна быть его компетенция, и наоборот.

Если считать управление процессом регулирования отношений внутри компании посредством распределения сфер влияния между основными территориальными уровнями (дочерними компаниями), то мы выходим на такую закономерность: *качество управления в центре и на местах закономерно зависит от рациональности распределения сфер влияния между основными территориальными уровнями.*

Управленческие отношения – отношения между людьми в процессе выработки и реализации решений, направленных на достижение поставленных целей. Это особая форма связи между субъектом и объектом управления, управляющей и управляемой системами в процессе осуществления управленческого труда на основе познания и использования объективных тенденций и принципов функционирования социальных систем. Это связи людей по полномочиям управления, их соподчиненности друг другу в процессе совместной трудовой деятельности.

Управление фирмой по отношению к управляемым объектам в широком смысле можно рассматривать как некую непрерывную цепь, звеньями которой являются: потребности – интересы – цели – решения (воля) – действия – результаты – анализ. В качестве закономерной связи управления можно указать на *единство и взаимосвязь компонентов процесса управления: потребностей, интересов, цели, решений (воли), действий, результатов и анализа.*

Как известно, в основе управления фирмой лежит экономический интерес, направленный на получение прибыли, а среди приоритетных направлений реализации этого интереса лежит необходимость исполнения

нескольких функций: учет потребностей рынка, а, значит, и *интересов потребителей* (цена товара или услуги), и *интересов государства* (благополучие граждан). Таким образом, исходя из тетраэдрального подхода, можно выделить интересы: 1) бизнеса (прибыль); 2) общества в лице групп потребителей, одинаково реагирующих на тот или иной набор побудительных стимулов фирмы (цена товара или услуги); 3) государства (безопасность и благополучие граждан); 4) менеджмента (внутренняя стабильность фирмы и ее внешняя самодостаточность) (рис. 3.1.1).

Рис. 3.1.1. Взаимодействие интересов с точки зрения тетраэдрального подхода

Тетраэдральный подход открывает путь к разработке методологии «соединения» интересов, их взаимодействия, а, значит, и к выявлению *закономерной зависимости интересов государства, общества, бизнеса и менеджмента*. Нетрудно заметить устойчивость этой конструкции, при этом нельзя забывать, что каждая вершина тетраэдра стремится поставить во главу угла свои интересы, нередко забывая о взаимозависимости интересов, но, в конечном счете, взаимодействие, взаимозависимость заставляют субъектов достигать баланса интересов.

Управление можно представить как управленческое взаимодействие двух субъектов, между которыми существует управленческая связь. Сущность ее в том, что один из них заинтересован в определенного вида функционировании второго и генерирует управленческие команды, задающие желательное для него поведение второго субъекта, а второй в силу определенных причин ведет себя соответственно управленческим командам первого. *Связь между субъектами существует в силу проявляющихся между ними отношений управления, которые опосредуются информа-*

цией по выработке и реализации управленческих решений. Эта связь носит объективный характер, а, следовательно, закономерна.

Социальный механизм формирования и реализации управления – это совокупность и логическая взаимосвязь социальных элементов, процессов и закономерностей, посредством которых субъект управления (его компоненты) “схватывает” разнообразные потребности, интересы и цели в управляющих воздействиях, закрепляет их в своих управленческих решениях и действиях и практически проводит их в жизнь, опираясь на власть.

Существование, развитие, содержание и формы, направления и смысл совершенствования управления определяются объективными потребностями общества. Общественные потребности в управлении проявляют себя, прежде всего, как управленческие интересы людей, их коллективов, общностей, в целом общества. Следовательно, к закономерности следует отнести **общественную обусловленность управления, всеобщую связь и обусловленность управленческих процессов.**

Объективные потребности в управлении, выраженные через управленческие интересы, порождают и обуславливают управленческие цели. Эти цели закрепляются в управленческих решениях – социальных актах, в которых в логической форме выражены действия управляющих звеньев, необходимые для достижения поставленных целей, что делает **обусловленность содержания решений целями организации** закономерной.

Организирующая роль менеджмента в экономической организации общества при решении основных вопросов социально-экономического развития подсказывает такую закономерность как **взаимосвязанность уровня (качества) управления и социально-экономического состояния общества.**

Подчиненность производства достижению вполне определенных целей обуславливает закономерное **единство системы управления производством.** Его суть заключается в устойчивости внутренних связей системы при изменении состояния внешней среды: единство принципов управления для всех звеньев и ступеней системы управления; согласованность организационных форм системы управления по различным ее ступеням и звеньям; единство основных функций управления; единство методов управления, используемых для решения различных проблем развития производства; единство процесса управления (непрерывность, ритмичность процесса управления, согласованность всех его операций, стадий, этапов); единство системы управления (единые требования к руководителям и другим работникам аппарата управления).

Еще одна закономерность – **пропорциональность производства и управления** – служит объективным препятствием на пути нагромождения управленческих звеньев. Изменение соотносительности управляющей и управляемой систем является закономерным процессом развития производства и определяется растущим уровнем его организационного, научно-технического и социально-психологического развития, поэтому названную

закономерность можно сформулировать и как *соотносительность и адекватность управляющей и управляемой системы*.

Эффективность и результативность деятельности менеджера определяется преимущественно тем, насколько он учитывает действие закономерностей управления при выборе принципов деятельности.

3.2. Характеристика принципов управления

Принципы управления (лат. *principium* основа, начало) – это исходные положения, в которых выражаются основные требования к направлению, содержанию, методам и организации процесса управления, отношениям между его участниками. Принципы управления должны тонко улавливать изменения условий социально-экономической жизни людей, учитывать национальное, культурное, религиозное своеобразие, исторический опыт народа.

Каждый управленец имеет индивидуально-своеобразный набор принципов. Диалектика отношения к принципам и их использования такова, что, с одной стороны, нет консервативнее и беспомощнее того менеджера, который цепляется за отжившие, устаревшие или ложные принципы, а с другой – нет более удручающего зрелища, чем то, которое являет собой управленец, меняющий, как хамелеон, свои принципы в угоду политической или иной конъюнктуре.

К *основным принципам менеджмента*, значительно, а порою и кардинально изменяющих характер и содержание управления, относят следующие:

Гуманизм означает обращенность к человеку, его неповторимому внутреннему миру как к главному общественному богатству. Бездарных людей попросту нет. Есть личности, которые в силу определенных условий не развили способности. Раскрытие природных богатств каждого, их использование ведут к обогащению всего общества. Аксиоматично утверждение: больше талантов – больше общечеловеческих ценностей. К последним, прежде всего, относятся такие понятия, как добро, совесть, порядочность, благородство, милосердие, трудолюбие. Главная ценность – отношение к человеку (его жизни, нравственному и физическому здоровью) как к ведущей земной ценности. Человеку правового государства, общества рыночной экономики должно быть присуще чувство уважения к чужой собственности. К ценностям, не знающим границ, мы относим: любовь к Родине, природе, детям, преклонение перед женщиной-матерью, иммунитет к национальной, расовой розни, разжиганию классового антагонизма, отрицание насилия как способа решения межгосударственных, межличностных проблем, религиозную терпимость, уважение к людям труда, примат семьи, неприятие антигуманных видов деятельности (мошенничество, воровство, грабеж, вымогательство, рэкет, наркобизнес, проституция и пр.). Эти ценности приоритетны по отношению к другим интересам и ценностям (государственным, классовым, политическим, экономическим, военным, религиозным). Они и составляют нравственно-содержательную основу гуманизма как принципа управления.

Демократизм управления означает, что менеджер полностью отказывается от мелочной опеки и контроля над работниками и по мере роста самостоятельности, активности и креативности последних все более делегирует им большинство управленческих функций (в плане решения проблемных ситуаций: сначала – постановку проблем, затем – выдвижение гипотезы, далее – выбор методов и само решение), добиваясь перевода деятельности в *само-деятельность*. Демократизм предполагает взаимодействие менеджера и работников. Оно имеет следующие признаки: двусторонность связи, взаимопереходы субъекта в объект и объекта в субъект, взаимообусловленность изменения сторон. Специфичность взаимодействия менеджера и работников организации заключается во взаимной заинтересованности в успехе совместной деятельности.

Гибкость управления – способность чутко реагировать на изменения во внешней среде и внутренней структуре объекта управления. Это означает, что фирма не может быть локальной самодостаточной системой. Она должна чутко улавливать изменения, происходящие во внешней среде. Ее не могут не волновать пути продвижения России к рынку: либо через капиталистическую олигархию, либо через гражданское общество. Фирма должна учитывать ведущие тенденции развития международного бизнеса, приоритеты современной цивилизации. Вместе с тем, менеджмент не может оставаться безучастным и к внутреннему миру работника. Здесь гибкость смыкается с индивидуальным подходом. Гибкость выступает устойчивым противовесом единой рецептурно-репродуктивной технологии, большей частью не востребуемой в жизни.

Стандарты образования, жесткие критерии оценки общей и профессиональной компетентности, рынок труда и угроза безработицы – все это накладывает свой отпечаток на деятельность фирмы и ее работников. Готовность менеджмента фирмы, а с ним и всех работников к творчеству, развитие экономического мышления, преодоление его инерционности становятся приоритетами, обеспечивающими гибкость управляющей системы. Исходя из современного понимания творческой деятельности, исследовательская задача, по нашему мнению, заключается в том, чтобы, сохраняя «плюсы» профессиональной интуиции, развить рефлексивные компоненты творчества в управленческой и хозяйственной деятельности. Это позволило бы достичь высокого уровня гибкости управления, а, следовательно, осознания необходимых изменений.

Открытость системы управления выражается в ее способности к постановке новых целей, опережающему обновлению содержания, форм и методов управления, включению новаторских подходов к управлению. Открытая система управления чутко реагирует на процессы развития как внутри самой системы, так и во внешней среде. Объектами обмена с внешней средой через проницаемые границы системы выступают энергия, информация, материалы и т.д.

Научность управления предусматривает учет современных достижений, как теории управления, так и инноваций в сфере бизнеса, в частности, новых технологий производства, подготовки и переподготовки персонала организации. Научность обуславливает необходимость диагностики, которая выполняет информационную, аналитическую, ориентировочную, контрольную, регулировочную функции. Менеджер в своей работе использует данные и выводы мно-

жества наук, при этом следует помнить, что многознание, не подкрепленное креативностью, не приводит организацию к успеху в деятельности.

Деловитость предполагает единство слова и дела, обязательность, настойчивость, систематичность в реализации намеченных мер.

Периодический контроль с обеспечивает процессу управления необходимой поступательностью движения, динамизм, последовательность.

Информационная достаточность (объективность и полнота информации) встала в один ряд с факторами производства, обеспечивающими ее владельцам прибыль.

Целенаправленность управления – управленческий процесс всегда ориентируется на решение конкретных проблем.

Функциональная специализация в сочетании с универсальностью. Суть: к каждому объекту управления (группе ученых, команде спортсменов) имеется свой подход, учитывающий его специфику, и наряду со спецификой применяется универсальный подход к людям.

Последовательность управленческого процесса. Суть: элементы и стадии управленческого процесса должны следовать друг за другом в определенном порядке.

Обеспечение общей заинтересованности всех участников управления в достижении целей, стоящих перед фирмой. Достигается путем морального или материального поощрения работников, или путем максимального вовлечения исполнителей в процесс подготовки решений на самых ранних стадиях работы над ними.

Обеспечение состязательности участников управления. Суть: стремление выполнить лучше других порученное дело, что стимулируется руководителем.

Оптимальное сочетание децентрализации и централизации в управлении означает необходимость распределения задач, функций и полномочий (прав и ответственности по уровням иерархии управления).

Среди принципов, наиболее часто используемых в менеджменте, следует выделить: обеспечение соответствия прав, обязанностей и ответственности; сочетание единоначалия и коллегиальности, коллективная выработка решения и персональная ответственность за его выполнение; единство теории и практики управления; непрерывность; ограниченная рациональность; оптимальное сочетание специализации и универсализации в управлении; параллельность; пропорциональность; прямоточность; развитие системы менеджмента; ритмичность; соответствие управляющей подсистемы и управляемого объекта; соответствие полномочий поставленным задачам; унификация элементов системы менеджмента; экономичность управления; эффективность; рациональная организации процессов.

Наряду с перечисленными принципами выделяют *группы принципов*: оценки управленческого решения; планирования; управления персоналом.

Принципы не есть нечто от века данное и неизменное. Ряд принципов зависит от специфики деятельности фирмы. Рассмотрим для примера основополагающие принципы построения управления коммерческой деятель-

ностью торгового предприятия. К *ведущим принципам* управления этой сферой деятельности следует отнести:

- *обеспечение согласованности между подразделениями (службами).*

Каждому подразделению (службе) торгового предприятия свойственны определенная предназначенность и выполняемые функции, что делает эти подразделения в той или иной степени автономными. Вместе с тем их действия должны быть скоординированы и согласованы во времени, что обуславливает единство системы управления торговым предприятием.

- *обеспечение взаимодействия между коммерческой деятельностью и целями торгового предприятия.* Коммерческая деятельность формируется и изменяется в соответствии с интересами и потребностями производства. Следовательно, функции управления коммерцией реализуются с учетом целей торгового предприятия.

- *обеспечение иерархичности структуры управления.* Характерным признаком управления является иерархический ранг. Организация управления коммерческой деятельностью должна быть ориентирована на вертикальные и горизонтальные связи.

- *обеспечение комплексного подхода в управлении.* С позиции комплексности принимаются во внимание все факторы, воздействующие на управленческие решения коммерческой деятельности. Предусматривается также связь коммерческих процессов торгового предприятия с субъектами внешней среды.

- *обеспечение малозвенности в структуре управления.* Под малозвенностью понимается несложная структура управления. Но при этом должны достигаться стабильность и надежность управления коммерческой деятельностью.

- *обеспечение адаптивности структуры управления.* Внутренняя и внешняя среды подвержены постоянным изменениям. Поэтому гибкость и приспособляемость структуры управления коммерческой деятельностью к переменам и условиям окружающей среды имеют существенное значение.

- *обеспечение исполнительной информацией.* Выработка и принятие управленческих решений основываются на исполнительной информации. Она включает получение исходной информации, обработку, анализ и выдачу результатов управляющего воздействия. Эта задача выполняется с помощью современных технических средств, позволяющих автоматизировать процесс информационного обеспечения.

- *системный характер управления.* Управление коммерческой деятельностью нельзя отделить от системы управления торговым предприятием, которое выполняет еще и функции, связанные с технологической, экономической и финансовой деятельностью. Следовательно, при построении структуры управления коммерческой деятельностью необходимо учитывать взаимодействие и соподчиненность всех составляющих элементов, образующих целостную систему управления торговым предприятием.

Итак, эффективность и результативность управленческой деятельности определяется преимущественно тем, насколько менеджеры учитывают действие закономерностей управления при выборе своих принципов деятельности.

3.3. Методы управления

Закономерности и принципы, в конечном счете, определяют выбор конкретных методов управления. **Методы управления** – это способы воздействия на персонал и связанные с ним процессы, направленные на достижение целей и задач организации. Они подразделяются на экономические, административно-правовые, социально-психологические, организационные. Методы управления, представляющие разные группы, не исключают, а дополняют друг друга и реализуются во взаимодействии. Их сочетание зависит от конкретных условий функционирования предприятия и рыночной среды.

Выбор тех или иных **экономических методов** в рыночных условиях хозяйствования всецело зависит от взятого курса и экономической стратегии предприятия, его ресурсов, экономического положения на рынке. Воздействие экономических методов предопределяется окружающей экономической средой. Они являются способами воздействия на персонал на основе использования экономических законов и обеспечивают возможность в зависимости от ситуации как «одарять», так и «качать». Эффективность экономических методов управления определяется: формой собственности и ведения хозяйственной деятельности, наличием системы материального вознаграждения, уровнем квалификации рабочей силы, системой ценообразования, налоговой системой, структурой кредитования и т.п. Наиболее распространенными формами прямого экономического воздействия на персонал являются: хозяйственный расчет, материальное стимулирование и участие в прибылях через приобретение ценных бумаг (акций, облигаций) организации. Экономические методы предполагают использование ценных бумаг (акций и облигаций) как для стимулирования труда работников, борьбы с текучестью кадров, так и для стимулирования их креативности. Экономические методы объемлют гарантии (это средства, способы и условия, с помощью которых обеспечивается осуществление предоставленных работникам прав в области социально-трудовых отношений) и компенсации (это денежные выплаты, установленные в целях возмещения работникам затрат, связанных с исполнением ими трудовых или иных, предусмотренных федеральным законом, обязанностей).

Административно-правовые методы делятся на административные и правовые методы. **Административные методы** определяются сферой деятельности и конкретными условиями предприятия. Необходимо учитывать и альтернативные варианты управления, выбор и реализация которых определяется предвидением целевых результатов предприятия. Следует отметить, что иерархическое построение системы управления и содержание управленческих функций во многом зависят от занимаемых позиций руководством предприятия. Здесь возможны различные компромиссные решения. **Правовые методы** ориентированы на использование правового механизма, который базируется на принятых правовых и законодательных актах, соответствующих нормативах

и положениях. Правовые методы заключаются в юридическом регулировании предпринимательских процессов с учетом целевых задач предприятия.

Административно-правовые методы являются способами осуществления управленческих воздействий на персонал, основанными на властных отношениях, дисциплине и системе административно-правовых взысканий. Различают пять основных способов административно-правового воздействия: *организационное и распорядительное воздействие, дисциплинарная ответственность и взыскания, материальная ответственность и взыскания, административная ответственность и взыскания, уголовная ответственность.*

Организационное воздействие основано на действии утвержденных внутренних нормативных документов, регламентирующих деятельность персонала. К ним относятся: устав организации, организационная структура и штатное расписание, положения о подразделениях, коллективный договор, должностные инструкции, правила внутреннего распорядка. Эти документы могут быть оформлены в виде стандартов предприятия и вводятся в действие обязательно приказом руководителя организации. Практическая реализация организационного воздействия во многом определяется уровнем деловой культуры организации, желанием сотрудников работать по правилам, предписанным администрацией.

Распорядительное воздействие направлено на достижение поставленных целей управления, соблюдение требований внутренних нормативных документов и поддержание заданных параметров системы управления путем прямого административного регулирования. К числу распорядительных воздействий относят: приказы, распоряжения, указания, инструкции, нормирование труда, координацию работ и контроль исполнения. *Приказ* является наиболее категоричной формой распорядительного воздействия и обязывает подчиненных точно исполнять принятые решения в установленные сроки. Неисполнение приказа влечет за собой соответствующие санкции со стороны руководства. Приказы издаются от имени руководителя организации. *Распоряжение* в отличие от приказа не охватывает все функции организации, обязательно для исполнения в пределах конкретной функции управления и структурного подразделения. Распоряжения издаются обычно от имени заместителей руководителя организации по направлениям. *Указания и инструкции* являются локальным видом распорядительного воздействия, ставят целью оперативное регулирование управленческим процессом и направлены на ограниченное число сотрудников. Инструктаж и координация работ рассматриваются как методы руководства, основанные на научении подчиненных правилам выполнения трудовых операций.

Дисциплинарная ответственность и взыскания. *Дисциплина* – это обязательное для всех работников подчинение правилам поведения, определенными в соответствии с Трудовым кодексом, иными законами, коллективным договором, соглашениями, трудовым договором и локальными нормативными актами организации. Работодатель обязан создавать усло-

вия, необходимые для соблюдения работниками дисциплины труда. Трудовой распорядок организации определяется правилами внутреннего трудового распорядка. За совершение дисциплинарного проступка, т.е. неисполнение или ненадлежащее исполнение работником по его вине возложенных на него трудовых обязанностей, работодатель имеет право применить следующие дисциплинарные взыскания: *замечание, выговор, увольнение по соответствующим основаниям.*

Административная ответственность и взыскания применяются в случаях совершения административных правонарушений, регулируемых Кодексом об административных правонарушениях (№ 196-ФЗ от 30 декабря 2001 года). Перечень административных правонарушений со стороны физических и юридических лиц установлен данным Кодексом. За совершение административных правонарушений могут устанавливаться и применяться следующие административные наказания:

- *предупреждение* – мера административного наказания, выраженная в официальном письменном порицании физического или юридического лица;

- *административный штраф* – денежное взыскание, которое может выражаться величиной, кратной минимальному размеру оплаты труда, стоимости предмета административного правонарушения на момент окончания или пресечения административного правонарушения, сумме неуплаченных налогов и сборов, подлежащих уплате;

- *возмездное изъятие орудия совершения правонарушения;*

- *конфискация орудия совершения или предмета правонарушения;*

- *лишение специального права* (например, управления транспортным средством);

- *административный арест;*

- *дисквалификация* – лишение физического лица права занимать руководящие должности в исполнительном органе управления юридического лица, входить в совет директоров, осуществлять предпринимательскую деятельность по управлению юридическим лицом (дисквалификация устанавливается на срок от шести месяцев до трех лет).

Уголовная ответственность вступает в силу в случаях совершения преступлений, которые характеризуются как общественно опасные деяния в виде активных противоправных действий. Уголовная ответственность применяется к физическим лицам, устанавливается только судом и только на законных основаниях. Меры уголовной ответственности соответствуют характеру преступления. Наиболее часто встречающиеся в практике служб управления персоналом факты из числа уголовных преступлений связаны с посягательствами на личность и на собственность. Сюда относятся: превышение власти и полномочий (мелкие хищения имущества, клевета, оскорбление, преследование за критику); самоуправство (злоупотребление служебным положением, халатность, получение или дача взятки, должностной подлог); нарушения законов о труде (увольнение беременной женщины или кормящей матери, похищение или подделка документов).

Социально-психологические методы – это способы осуществления управленческих воздействий на персонал, основанные на использовании закономерностей социологии и психологии. Эти методы направлены как на группу сотрудников, так и на отдельные личности. По масштабам и способам воздействия их можно разделить на: *социологические*, направленные на группы сотрудников в процессе их производственного взаимодействия, и *психологические*, целенаправленно воздействующие на внутренний мир конкретной личности.

Социологические методы позволяют оценить место и назначение сотрудников в коллективе, выявить неформальных лидеров и обеспечить им поддержку, использовать мотивацию персонала для достижения конечного результата труда, обеспечить наиболее эффективные коммуникации и предупреждение межличностных конфликтов в коллективе. К числу социологических методов управления относят: социальное планирование, социологические исследования, оценку личностных качеств, использование морали, партнерства, соревнования, управление конфликтными ситуациями.

Психологические методы управления играют важную роль в работе с персоналом, направлены на конкретную личность и, как правило, индивидуальны. Главной особенностью этих методов является то, что они направлены на внутренний мир человека, его личность, интеллект, чувства, образы, поведение и позволяют сосредоточить внутренний потенциал сотрудника на решении конкретных производственных задач.

Психология изучает и прогнозирует поведение индивида, возможности изменения поведения личности, выявляет условия, мешающие или способствующие рациональным действиям или поступкам людей. Современная психология делает акцент на приемы восприятия, обучения и тренировки, выявление нужд и разработку мотивационных методов, оценку степени удовлетворенности работой, психологические аспекты процессов принятия решений. Практическая психология управления располагает широким спектром *методов исследования*, в том числе, такими как: наблюдательные (наблюдения и самонаблюдения), экспериментальные (лабораторный, естественный и формирующий эксперименты), праксимические (лат. *praxis* – дело, деятельность: анализ процесса и результатов трудовой деятельности, хронометрия, циклография трудовых действий, профессиография), биографические (анализ событий, фактов, дат жизненного пути), психодиагностические (беседы, тесты, опросники, интервью, социометрия, экспертные оценки); психокоррекционные (аутотренинг и т.д.).

Признавая тот факт, что основные положения современной психологии управления были обоснованы западными школами психологии, необходимо отметить вклад отечественной науки в эту важнейшую сферу человеческих отношений. Так, например, отечественной психологии принадлежат четыре главные теории личности: теория отношений — А.Ф. Лазурский (1874-1917), В.Н. Мясищев (1892-1973); теория деятельности – Л.С. Выготский (1896-1934), А.Н. Леонтьев (1903-1979); теория общения –

Б.Ф. Ломов (1927-1989), А.А. Бодалев, К.А. Абульханова-Славская; теория установки – Д.Н. Узнадзе (1886-1950), А.С. Прангишвили. Общеизвестными являются теория научения или поведенческая школа И.П. Павлова и разработки ряда других отечественных ученых.

Управление осуществляется через взаимодействие людей, и руководителю в своей деятельности необходимо учитывать законы динамики психических процессов, межличностных отношений, группового поведения.

Закон неопределенности отклика (закон зависимости восприятия людьми внешних воздействий от различия их психических структур) устанавливает, что разные люди и даже один человек в разное время могут по-разному реагировать на одинаковые воздействия. Это приводит к непониманию потребностей, ожиданий, особенностей восприятия индивида в той или иной конкретной деловой ситуации. Как результат используются модели взаимодействия, неадекватные ни особенностям психических структур вообще, ни психическому состоянию каждого из партнеров по взаимодействию в конкретный момент в частности.

Закон неадекватности отображения человека человеком заключается в том, что ни один человек не может постичь другого человека с такой степенью достоверности, которая была бы достаточной для принятия серьезных решений относительно данного человека. Этот закон учитывает непрерывную изменчивость природы и сущности человека в соответствии с *законом возрастной асинхронности*. Любой, даже взрослый человек определенного календарного возраста в разные моменты жизни может находиться на разных уровнях физиологического, интеллектуального, эмоционального, социального, мотивационно-волевого состояния. Кроме того, осознанно или интуитивно человек пытается защититься от попыток понять его особенности во избежание опасности попасть под влияние человека, склонного к манипулированию людьми. В результате, пользуясь различными защитными приемами, человек демонстрирует себя людям таким, каким он хотел бы, чтобы его видели другие. Познанию реального психологического портрета личности способствуют *принцип универсальной талантливости* (нет людей неспособных, есть люди, занятые не своим делом), *принцип развития* (способности развиваются в результате изменения условий жизни личности, интеллектуально-психологических тренировок), *принцип неисчерпаемости* (ни одна оценка человека при жизни не может считаться окончательной).

Закон неадекватности самооценки учитывает, что психика человека представляет собой органичное единство двух составляющих: осознанного (логическо-мыслительного) и неосознанного (эмоционально-чувственного, интуитивного), составляя как бы надводную (видимую) и подводную (скрытую) части айсберга.

Закон расщепления смысла управленческой информации учитывает объективную тенденцию к изменению смысла директивной и иной информации в процессе ее движения по иерархической лестнице управления. Это

объясняется как иносказательными возможностями используемого «канцелярского» языка информации, что ведет к возникновению различий в ее толковании, так и различиями в образовании, интеллектуальном развитии, психическом состоянии участников передачи и анализа информации. Изменение смысла информации прямо пропорционально протяженности (числу участников) информационного канала.

Закон самосохранения утверждает, что ведущим мотивом социального поведения личности в управленческой деятельности является сохранение её личного социального статуса, ее личной состоятельности, чувства собственного достоинства.

Закон компенсации гласит, что при высоком уровне стимуляции к труду и высоких требованиях организационного окружения к человеку нехватка каких-либо способностей для успешной конкретной деятельности возмещается другими способностями или навыками. Такой компенсаторный механизм зачастую срабатывает бессознательно, человек приобретает свой личный опыт в ходе проб и ошибок. Однако следует иметь в виду, что при достаточно высоком уровне сложности управленческой деятельности этот закон практически не применим.

Известен ряд других закономерностей (например, закон Паркинсона, принципы Питера, законы Мерфи и другие), расширяющих и дополняющих изложенные законы.

Психологическое планирование является новым направлением в работе с персоналом по формированию эффективного психологического состояния коллектива. Оно включает в себя: постановку целей развития и разработку критериев эффективности производственной деятельности, обоснование психологических нормативов, создание методов планирования социально-психологического климата и достижения конечных результатов. Результатами психологического планирования являются: формирование подразделений (групп) с учетом психологической совместимости сотрудников; создание комфортного социально-психологического климата в коллективе; формирование личной мотивации сотрудников исходя из философии организации; минимизация межличностных конфликтов; разработка моделей профессионального продвижения сотрудников на основе психологической ориентации; рост интеллектуальных способностей и уровня квалификации персонала; формирование организационной культуры на основе норм поведения и образов «эффективных» сотрудников.

Способы психологического воздействия являются важнейшими составляющими психологических методов управления. Они обобщают необходимые и разрешенные законодательно приемы психологического воздействия на персонал для координации действий сотрудников в процессе совместной производственной деятельности. К числу разрешенных способов такого воздействия относят: внушение, убеждение, намек, подражание, вовлечение, побуждение, принуждение, осуждение, требование, запрещение, порицание, командование, обман ожиданий, комплимент, похвалу, просьбу, совет и т.д.

Внушение представляет собой целенаправленное психологическое воздействие на личность подчиненного со стороны руководителя при помощи обращения к групповым ожиданиям и мотивам побуждения к труду.

Убеждение основано на аргументированном и логическом воздействии на психику сотрудника для достижения поставленных целей, снятия психологических барьеров, устранения конфликтов в коллективе.

Подражание является способом воздействия на отдельного сотрудника или социальную группу путем личного примера руководителя или иного лидера, образцы поведения которого являются примером для других.

Вовлечение является психологическим приемом, посредством которого сотрудники становятся соучастниками трудового или общественного процесса (принятие согласованных решений, соревнование и т.п.).

Побуждение представляет собой позитивную форму морального воздействия на сотрудника, повышающую социальную его значимость в коллективе, когда подчеркиваются положительные качества сотрудника, его опыт и квалификация, мотивация к успешному выполнению порученной работы.

Принуждение – это крайняя форма психологического воздействия при отсутствии результатов иных форм воздействия, когда сотрудника заставляют выполнять определенную работу против его воли и желания.

Осуждение является приемом воздействия на сотрудника, который допускает большие отклонения от моральных норм коллектива или результаты труда которого крайне неудовлетворительные. Такой прием не может применяться в отношении сотрудников со слабой психикой и практически бесполезен для воздействия на отсталую часть коллектива.

Требование имеет силу распоряжения и может быть эффективным только в том случае, когда руководитель обладает большой полнотой власти или пользуется непререкаемым авторитетом. Во многих отношениях категорическое требование аналогично запрещению, выступающему в виде легкой формы принуждения.

Запрещение обеспечивает тормозящее воздействие на личность и, по сути, является вариантом внушения, а также ограничения недозволенного поведения (бездеятельность, попытки хищения и т.п.).

Порицание обладает убеждающей силой только в тех условиях, когда сотрудник считает себя последователем и психологически неразрывно связан с руководителем, иначе порицание воспринимается как менторское назидание.

Командование применяется тогда, когда требуется точное и быстрое исполнение поручений без обсуждений и критических замечаний.

Обман ожиданий эффективен в ситуации напряженного ожидания, когда предшествующие события сформировали у сотрудника строго направленный ход мыслей, обнаруживший свою несостоятельность и позволяющий без возражений воспринять новую идею.

Намек – это прием косвенного убеждения посредством шутки, иронического замечания и аналогии. По сути, намек обращается не к сознанию и логичному рассуждению, а к эмоциям. Поскольку намек представляет собой потенциальную возможность оскорбления личности, применять его следует с учетом конкретного эмоционального состояния сотрудника.

Комплимент не следует смешивать с лестью, он должен не обижать, а возвышать сотрудника, наталкивать на размышления. Предметом комплимента должны быть вещи, дела, идеи и т.п., косвенно относящиеся к конкретному сотруднику.

Похвала является позитивным психологическим приемом воздействия на личность и оказывает более сильное воздействие, чем осуждение.

Просьба представляет собой весьма распространенную форму неформального общения и является эффективным методом руководства, так как воспринимается подчиненным как доброжелательное распоряжение и демонстрирует уважительное отношение к его личности.

Совет – это психологический метод, основанный на сочетании просьбы и убеждения. В оперативной работе, требующей принятия быстрых решений, использование советов следует ограничить.

Ответной реакцией на психологические приемы и способы управления являются *настроение, чувства и поведение*.

Настроение представляет собой слабо выраженное эмоциональное переживание, еще не достигшее устойчивой и осознанной определенности.

Чувство – это особый вид эмоциональных переживаний, носящих отчетливо выраженный предметный характер и отличающихся сравнительной устойчивостью. Они отражают нравственные переживания реальных отношений человека с окружающей средой в виде *эмоций*. Различают: *нравственные, эстетические, патриотические и интеллектуальные чувства*. По степени проявления чувств выделяют эмоциональные состояния: *умиротворения, причастности, переживания, угрозы, ужаса*.

Эмоции – это конкретные переживания тех или иных событий в жизни человека, зависящие от его склонностей, привычек и психического состояния. В зависимости от реакции эмоции могут быть: положительные (радость, удивление, удовольствие и т.п.); отрицательные (гнев, злость, раздражение, зависть, обида, печаль, досада и т.п.); амбивалентные (противоречивые — ревность, соперничество, намек и т.п.).

Поведение выражается в совокупности взаимосвязанных реакций, осуществляемых человеком для приспособления к окружающей среде. Отмечается пять основных форм поведения человека в социальной среде: *«ангельское»*, в форме полного отрицания зла и насилия; *высокоморальное*, провозглашающее неукоснительное соблюдение высоких принципов поведения (честность, бескорыстие, щедрость, мудрость, искренность и т.п.); *нормальное*, основанное на приверженности к принципам общественной морали, допускающей отклонения и недостатки, на диалектическом единстве добра и зла; *аморальное*, когда личные интересы, мотивы и потребности ставятся выше принятых норм поведения в социальной группе; *«дья-*

вольское», то есть абсолютно аморальное, противоправное и противоречащее законам, общественной морали и нормам.

Организационные методы основаны на организационном, организационно-распорядительном, организационно-методическом и нормативном обеспечении. Они содержат регламентирующие требования организационного и методического характера, распорядительные, инструктивные и нормативные материалы, являющиеся предпосылками формирования управленческих решений. Выполнение одной и той же работы возможно в различных организационных условиях, при различных типах ее организации: жесткого регламентирования, гибкого реагирования, постановки общих задач, установления допустимых границ деятельности и др. Всю совокупность организационных методов можно классифицировать по трем группам методов: организационно-стабилизирующего, распорядительного и дисциплинарного воздействия.

Методы организационного воздействия базируются на применении в практике управления законодательства, соблюдении требований уставов. Они представляют собой форму организационного нормирования, предполагающую разработку правил внутреннего распорядка, нормативов времени и т.п. Они наиболее актуальны при создании новых и реструктуризации действующих предприятий. Совокупность организационных регламентов вносит порядок в деятельность организаций.

Организационно-распорядительное воздействие предполагает прямое воздействие на управляемый объект через приказы и распоряжения, установление ответственности, инструктаж сотрудников, координацию работ и контроль исполнения. Практика осуществления организационно-распорядительного воздействия выделяет три типа подчинения: 1) вынужденное и внешне навязанное вызывает ощущение зависимости, нажима «сверху»; 2) пассивное. Чувство удовлетворения появляется при снятии с сотрудника части ответственности и отсутствии необходимости принятия самостоятельных решений; 3) внутренне осознанное.

Чаще всего именно прямое воздействие ведет к формированию пассивного подчинения. Поэтому наиболее эффективны косвенные методы воздействия посредством постановки задач и применения методов организационного стимулирования. К ним относят внедрение подразделением организации новой формы организации труда, перемещение в должности, расширение прав и функций.

Организационно-методическое воздействие предполагает консультативную помощь работнику, менеджеру по вопросу, как себя вести в той или иной ситуации в соответствии с законодательством, действующей совокупностью организационных регламентов и корпоративной культурой.

Что касается *нормативного обеспечения*, то к нему в полной мере можно отнести правила внутреннего распорядка, нормы и нормативы, технологические системы и графики.

По мере развития рыночных отношений роль организационных методов возрастает. Это связано с необходимостью формализации отношений, функций,

связей, процедур и т.п., без чего невозможна ни регистрация предприятий, ни построение системы управления, ни ее функционирование.

Подводя итог данному вопросу, следует еще раз подчеркнуть, что для обеспечения эффективности управления необходима комплексность и системность в применении методов менеджмента.

ФУНКЦИИ МЕНЕДЖМЕНТА

Лекция 4. Характеристика функций менеджера

План:

- 4.1. Общая характеристика функций менеджера
- 4.2. Планирование как первичная функция менеджмента
- 4.3. Организация как первичная функция менеджмента
- 4.4. Мотивация как первичная функция менеджмента
- 4.5. Контроль как первичная функция менеджмента
- 4.6. Частные функции управления

4.1. Общая характеристика функций менеджера

Функция управления (лат. *functio* исполнение) – это конкретный обособившийся вид управленческой деятельности, который воздействует на объект управления посредством осуществления специальных приемов и способов. Функции управления формируются в результате разделения труда в управлении. Они должны обеспечить в организации руководство, управление и обслуживание хозяйственной деятельности. Каждая функция характеризуется назначением, повторяемостью, однородностью содержания, спецификой необходимого для ее выполнения персонала, целевой направленностью и имеет свои особенности. При этом все функции взаимозависимы и составляют определенную, тесно увязанную систему. Только совокупность всех функций полностью раскрывает процесс управления, поэтому выполнение их обеспечивает комплексное и системное управление организацией и эффективность ее хозяйственной деятельности.

Функции управления носят объективный характер, что определяется объективной необходимостью самого процесса управления в условиях совместного труда людей. Объективность функций управления обнаруживается везде, где осуществляется управленческая деятельность. В зависимости от места расположения того или иного объекта в общей системе управления меняется только объем работ поданной функции, но не меняются ее целевые назначение и содержание.

Задачи и функции организации – феномены соотносимые, тесно взаимосвязанные, но несовпадающие. Их нельзя ни противопоставлять, ни отождествлять. В задачах определяется социальное назначение организации, отражается ее миссия. Задачи имеют исходное значение по отношению к функциям, являются их ближайшей непосредственной предпосылкой. В задачах концентрируется и преломляется воздействие политики и экономики на развитие функций. В свою очередь, функции представляют собой средство реализации, выполнения задач. Задачи воплощаются в жизнь посредством осуществления функций.

Так как функции управления представляют собой относительно самостоятельные, специализированные и обособленные виды управленческой деятельности, то каждая конкретная функция управления должна

иметь четко выраженное содержание, разработанный механизм ее осуществления, последовательность действия, определенную структуру, в рамках которой завершается ее организационное обособление, и определенное звено связи с другими функциями.

По своему понятию функция управления – это то, что должен делать субъект управления по отношению к объекту управления или по отношению к внешней среде. Определение всякой функции должно состоять из двух частей: название управленческого действия и название объекта (субъекта), по отношению к которому это действие совершается. Естественно, что подходы к выделению функций управления могут быть разными. Существует множество *подходов* к классификации функций управления.

Согласно *подходу с точки зрения участия в организации управления* выделяют три типа функций: основные (общие), частные, специфические.

При *системном подходе* можно выделить три группы функций менеджмента: общие, социально-психологические и технологические (рис. 4.1.1).

Рис.4.1.1. Функции менеджмента с позиции системного подхода

Общие функции менеджмента отражают содержание основных стадий процесса управления деятельностью организации на всех иерархических уровнях. *Социально-психологические функции* связаны в основном с характером производственных отношений в организации. *Технологические функции* менеджмента выделяют два основных вида деятельности, составляющих содержание технологии управленческого труда любого уровня иерархии: принятие решения и коммуникация.

Проблема определения функций управления, их комбинации и обособления является центральной в анализе, диагностике и проектировании систем управления (установление количества звеньев, их состава, функционального назначения, величины каждого из них). В рамках *подхода с точки зрения комбинации и обособления функций* выделяется мно-

жество классификаций функций менеджмента в зависимости от критериев комбинации и обособления функций.

По *направлению управленческой деятельности* функции делятся на интра-функции (направлены на внутреннюю среду организации) и инфра-функции (связаны с внешней средой организации).

По *критерию сферы развития объекта управления* выделяют функции, направленные на: а) экономические процессы (финансы, инвестиции и прочие); б) социально-психологические процессы (удовлетворенность трудом, моральная атмосфера и т. д.); в) технологические процессы (использование техники, новые технологии и пр.); г) организационные процессы (изменение в организации, перераспределение обязанностей и пр.).

По *этапам производственного процесса* обособление функций обуславливает их следующее деление: подготовка, производство, обеспечение, складирование, реализация товара.

По *критерию масштаба времени* выделяют стратегическую, тактическую и оперативную функции управления.

Согласно *подходу с точки зрения замкнутого цикла управления*, вся совокупность управленческих действий может быть сведена к ограниченному перечню относительно строго легализуемых функций, составляющих замкнутый цикл управления (рис. 4.1.2). На разных уровнях управленческой иерархии в зависимости от времени и специфических условий деятельности значение функции варьирует. При наличии определенной логической последовательности в реализации функций они практически взаимопроницают.

Рис.4.1 2. Классификация функций с точки зрения замкнутого цикла управления

Согласно *процессному подходу* управление состоит из четырех основных функций – планирования, организации, мотивации и контроля. Данные функции объединены связующими процессами (функциями) коммуникации и принятия решений (рис.4.1.3).

Рис.4.1.3. Первичные функции менеджмента с позиции процессного подхода

Нам представляется, что функции менеджера удобно анализировать с точки зрения *процессного подхода*. Процесс – это, как правило, последовательная взаимосвязь и в то же время смена одних компонентов деятельности другими. Согласно этому подходу, управление представляет собой процесс, который имеет характерные для него элементы. Каждый из этих элементов соответствует управленческой функции. Управление, которое рассматривается в качестве процесса, направленного на достижение цели, является работой, включающей в себя разновременные, долговременные действия, которые непрерывны и взаимосвязаны между собой. Эти действия и называют управленческими функциями. Каждая управленческая функция, в свою очередь, может являться процессом, состоящим из более мелких взаимосвязанных действий.

Подход с точки зрения делового управления предполагает, что деловое управление призвано выполнять четыре основные функции, отражающие все фазы предпринимательского цикла: развитие, маркетинг, производство и контроль.

Развитие предполагает разработку новых видов продукции и освоение новых рынков, а кроме того, может означать развитие организационной структуры как таковой и затрагивать интересы включенных в нее людей. Развитие означает адаптацию к потребностям. Оно является ключевым моментом в любой деловой активности.

Маркетинг – это деятельность, нацеленная на создание спроса. Без спроса, формируемого на основе потребностей, бизнес просто не может

существовать. Понятие «маркетинг» также включает в себя обеспечение продаж, то есть гарантированных заказов.

Производство включает весь процесс изготовления товаров и оказания услуг в соответствии с потребительским спросом, а также их доставку. Распределение в зависимости от характера той или иной отрасли и важности распределительного аспекта для данного бизнеса может быть отнесено или к производственной функции, или к функции маркетинга.

Контроль – это вся деятельность, связанная с контролем движения ресурсов, Применительно к хозяйственному подразделению в понятие «контроль» включают и все вспомогательные функции, необходимые для ведения бизнеса (табл.4.1.4).

Рис. 4.1.4. Функции делового управления по Карлофу

Француз Анри Файоль (1841-1925) выделил пять исходных функций менеджера. Он писал, что управлять значит: 1) предсказывать и планировать; 2) организовывать; 3) распоряжаться; 4) координировать; 5) контролировать.

Сегодня выделяют следующие функции управления: 1) планирование; 2) организация; 3) командование; 4) мотивация; 5) руководство; 6) координация; 7) контроль; 8) коммуникация; 9) исследование; 10) оценка; 11) принятие решений; 12) подбор персонала; 13) представительство, ведение переговоров, заключение сделок.

Некоторые авторы к числу основных функций относят координацию и регулирование. Координация обеспечивает согласованность действий

всех звеньев системы управления, сохранение, поддержание и совершенствование установленного режима работы. Регулирование деятельности поддерживает соответствие динамической системы управления производством заданным параметрам. Координация как функция процесса управления обуславливает: 1) его бесперебойность и непрерывность; 2) взаимосвязь всех функций.

Г. Кунц и С. О'Доннел наряду с планированием, организацией, руководством и контролем выделяют в качестве первичной функции работу с кадрами, и с этим трудно не согласиться.

Существует взгляд на лидерство как на еще одну функцию управления. Мы же считаем, что этот феномен является скорее средством, повышающим эффективность управления, фактором управления, а если лидерство все же считать функцией, то отнюдь не основной: человек, не обладающий лидерскими качествами, может управлять, например, с помощью принуждения, устрашения или убеждения подчиненных.

4.2. Планирование как первичная функция менеджмента

Планирование – одна из основных функций управления, заключающаяся в анализе ситуаций и факторов внешней среды, определяющих будущее состояние экономической системы, путей, способов и средств его достижения. Кроме того, выделяется планирование отдельных видов ресурсов, например, финансовое планирование. Планирование в директивной форме присуще централизованно управляемой экономике, где ведущую роль играют государственные планы. В экономике рыночного типа гораздо более распространено планирование на уровне компаний, реализуемое в форме стратегических и бизнес-планов. На общенациональном уровне оно носит индикативный, ориентирующий характер. В планировании используются как экономико-математические, балансовые методы, так и экспертные оценки.

Эффективность планирования зависит от того, какими принципами руководствуются при составлении планов. Н.И. Кабушкин выделяет следующие принципы:

1. Полнота планирования – учитываются все события и ситуации, которые могут иметь значение для развития организации.
2. Точность планирования – использование современных методов и средств для обеспечения точности прогнозов.
3. Ясность планирования – формулировки планов должны быть доступны всем членам организации.
4. Непрерывность планирования – планирование это не одноразовый акт, а непрерывный процесс.
5. Экономичность планирования – расходы на планирование должны соотноситься с выгодой от планирования.

4.3. Организация как первичная функция менеджмента

Организация – одна из основных функций управления, заключающаяся процессуально в использовании определенных организационных форм, установ-

лении постоянных и временных взаимоотношений между всеми подразделениями фирмы (формирование структуры объекта), определении порядка и условий функционирования фирмы, а также обеспечение всем необходимым для нормальной работы объекта – персоналом, материалами, оборудованием, зданиями, денежными средствами и др.

От умения организовать зависит успех работы, ее результат. Поэтому очень важно правильно отобрать организаторов для той или иной работы. Организация как функция предполагает умения: четко ставить цели, задачи; планировать работу и определять последовательность ее выполнения; оценивать обстановку, ситуацию, условия, имеющиеся ресурсы; подбирать помощников и возлагать на них ответственность; распределять работы между исполнителями; выбирать методы воздействия на работников; учитывать и контролировать выполнение работы.

Основными правилами организации управленческих процессов являются пропорциональность, непрерывность, параллельность, прямоточность, ритмичность, а также концентрация однородных предметов труда в одном месте, гибкость процесса.

4.4. Мотивация как первичная функция менеджмента

Мотивация – функция менеджмента, предполагающая использование мотивов поведения человека в практике управления его деятельностью. Поведение каждого человека определяется мотивами, то есть внутренними силами, побуждающими человека к осуществлению определенных действий. Мотивы проявляются в виде реакции человека на факторы его внутреннего состояния или воздействия окружающей среды, внешней обстановки, ситуаций, условий. Каждый человек обладает собственной структурой мотивов, которая формируется в процессе его развития.

Мотивы определяются потребностями человека и осознанием степени и возможностей их удовлетворения. Но, кроме того, человеку присущи еще и интересы, которые отражают его стремление к изменению структуры своих потребностей по эталону идеального представления о возможном образе жизни в современных условиях. Интересы рождают в поведении человека мотив особого вида – заинтересованность. Реализация интересов сопровождает любую деятельность человека. На этом строится стимулирование деятельности работника.

Стимулы, как справедливо отмечают Д.О. Ямпольская и М.М. Зонис, делятся на материальные и нематериальные. Материальные, в свою очередь, делятся на денежные (заработная плата, доплаты, надбавки, ссуды и льготные кредиты) и неденежные, состоящие из стимулов социальных (медицинское обслуживание, страхование, путевки, питание, подарки и т.п.) и функциональных (улучшение организации труда, улучшение условий труда). Нематериальные стимулы состоят из социально-психологических (общественное признание, похвала, поддержка и одобрение), творческих (повышение квалификации, стажировки и командировки)

и стимулов свободного времени (гибкий график работы, дополнительный отпуск).

Итак, мотивация зависит от потребностей, ожиданий и восприятия работниками справедливого вознаграждения за выполненную работу.

4.5. Контроль как первичная функция менеджмента

Контроль – функция менеджмента по обеспечению выполнения программ, планов, заданий, управленческих решений. Он включает наблюдение за течением процессов в объекте управления, сравнение контролируемого параметра с заданной программой, выявление отклонений от программы, их причин и характера **и своевременное устранение этих отклонений**. *Объектом контроля* являются процессы, происходящие в управляемом объекте. *Процесс контроля* состоит из установки стандартов, измерения фактически достигнутых результатов и проведения корректировок в том случае, если достигнутые результаты существенно отличаются от установленных стандартов. Контроль позволяет определить, какая деятельность на пути достижения цели была наиболее эффективна и наименее эффективна.

По форме контроль бывает *активный* и *пассивный*. Пассивный контроль осуществляется дискретно, по окончании какого-либо процесса; при активном контроле во время всего процесса на управляемый объект оказывается воздействие, что позволяет оперативно устранять отклонения и компенсировать возмущающее воздействие. По количеству контролируемых величин различают контроль *единичный* (или одномерный) и *множественный* (многомерный). Контроль может быть *монофункциональным* и *полифункциональным*, что определяется объемами выполняемых операций, *непрерывным* и *периодическим*, а также *множественным* и *одновременно непрерывным* (при нем получается информация только по отклонениям). По времени проведения различают *предварительный*, *текущий* и *итоговый* контроль. Следует отметить, что альтернативой контролю по функциям служит контроль по процессам.

4.6. Частные функции управления

Наряду с первичными (общими) функциями выделяются и **частные функции управления**.

К *частным* функциям относят: управление конструкторской подготовкой производства; управление технологической подготовкой производства; управление ремонтным обслуживанием; управление капитальным строительством; управление охраной труда и техникой безопасности; управление реализацией продукции (услуг); управление трудом и заработной платой; управление бухгалтерской и финансовой деятельностью; оперативное управление производством; управление кадрами.

Некоторые авторы к частным функциям причисляют: управление подготовкой кадров; организацию работы по планированию и прогнозированию; техническую подготовку производства; организацию производства;

организацию работы с кадрами; экономический анализ. Другие ученые относят к частным функциям принятие решений, коммуникацию, делопроизводство, управление оргтехникой.

В рамках частных функций ряд авторов выделяет и *специфические функции* как узкоспециализированные, отражающие индивидуальное своеобразие той или иной организации как объекта управления. Специфические функции делятся на социально-психологические (делегирование полномочий, связи с другими организациями и т.д.) и технологические (маркетинг, НИОКР и другие области управления). Специфические, как правило, применяются вкупе с общими функциями, так как зависят от них.

Нельзя не отметить появление ряда *новых функций*, таких как развитие культуры менеджмента, постоянная работа с инновациями, интеллектуальный творческий процесс развития и использования индивидуальных внутренних ресурсов менеджера и человеческого капитала организации, интеллектуальное лидерство в управлении командами и проектами, влияние менеджера на имидж своей организации.

Завершая краткую характеристику функций управления, следует сказать, что деление функций на общие и частные, первичные и вторичные, наконец, выделение специфических функций носит весьма условный характер и во многом определяется своеобразием организации, ее местом и ролью в системе рыночных отношений. На наш взгляд, чтобы дифференцировать функции управления, нужно, прежде всего, конкретизировать объект управления.

Лекция 5. Функция планирования в менеджменте

План:

- 5.1. Сущность и принципы планирования
- 5.2. Научные подходы к планированию
- 5.3. Организация работ по планированию
- 5.4. Стратегическое планирование
- 5.5. Среднесрочное и текущее планирование
- 5.6. Бизнес-планы организации, краткосрочные планы
- 5.7. Методы разработки планов

5.1. Сущность и принципы планирования

Планирование – это функция управления, включающая следующий комплекс работ: анализ ситуации и факторов внешней среды; прогнозирование, оценка и оптимизация альтернативных вариантов достижения цели, сформулированных на стадии стратегического маркетинга; разработка мер и временных рамок их реализации. **Планирование** – это процесс разработки направлений действий и конкретных мер, сопряженных с фиксацией: а) временных рамок их реализации и б) ответственных исполнителей и контролеров (В. Орлов).

Цели планирования – а) снижение отрицательного эффекта неопределенности внешней среды; б) систематизация деятельности организации в направлении достижения искомых результатов; в) сосредоточение внимания на главных задачах; г) создание механизма экономического функционирования; д) способствование интеграции деятельности различных подразделений в достижении целей предприятия; е) облегчение контроля; ё) упорядочивание экономического мышления менеджеров и исполнителей; ж) встраивание организации в систему внешней среды (последние две цели предложены нами – *прим. В.О.*).

Наиболее сложным направлением развития экономики является развитие на основе активизации инновационной деятельности, характеризующейся большой неопределенностью. Соответственно и планирование для этих условий будет наиболее сложным, а задачи планирования – наиболее трудноосуществимыми. Приведем основные **задачи** планирования деятельности организации: 1) выбор оптимальной стратегии организации на перспективу на основе прогнозов альтернативных вариантов стратегического маркетинга; 2) обеспечение устойчивости функционирования и развития организации; 3) формирование (с применением научных подходов) оптимального по номенклатуре и ассортименту портфеля новшеств и инноваций; 4) структуризация целей инновационной деятельности; 5) комплексное обеспечение выполнения планов; 6) формирование организационно-технических и социально-экономических мероприятий, обеспечивающих выполнение планов; 7) координация выполнения планов по заданиям, исполнителям, ресурсам, срокам, месту и качеству работ; 8) стимулирование выполнения планов.

Современное планирование основывается на ряде экономических *принципов* (правил деятельности), соответствующих рыночной организации производства. К ним относятся: полное самоуправление; самофинансирование; полная ответственность за результаты хозяйственной деятельности; преемственность стратегического и тактического планов; социальная ориентация плана; ранжирование объектов планирования по их важности; адекватность плановых показателей; согласованность плана с параметрами внешней среды системы управления; вариативность плана; сбалансированность плана (при условии обеспечения резерва по важнейшим показателям); экономическая обоснованность плана; автоматизация системы планирования; обеспечение обратной связи системы реализации плана с системой планирования. Рассмотрим вкратце содержание перечисленных принципов планирования.

Полное самоуправление предполагает принятие и реализацию любых решений в рамках существующего законодательства для достижения поставленных целей, а также участие всех членов организации в деятельности органов управления.

Самофинансирование – осуществление финансово-хозяйственной деятельности предприятия на основе собственных денежных ресурсов, то есть самостоятельное обеспечение технического, производственного и социального развития за счет заработанных средств.

Полная ответственность за результаты хозяйственной деятельности – непреложная обязанность выполнять намеченные задания и обязательства. Она возникает в рамках правового поля, характеризующегося единством прав и обязанностей.

Преемственность стратегического и текущего планов предусматривает, что состав текущих планов или разделов бизнес-плана должен повторять основные разделы стратегии организации. Число плановых показателей в разделах бизнес-плана должно быть больше, чем в разделах стратегии организации. Чем меньше горизонт планирования, тем больше число плановых показателей. Показатели бизнес-плана не должны противоречить утвержденным показателям стратегии организации, они могут быть только более жесткими и выгодными организации в текущий момент.

Социальная ориентация плана предусматривает решение (наряду с техническими и экономическими проблемами) проблем обеспечения соответствия международным требованиям по экологичности, безопасности и эргономичности выпускаемых товаров и функционирования организации, а также показателей социального развития коллектива.

Ранжирование объектов планирования по их важности необходимо осуществлять для рационального распределения имеющихся ресурсов. Например, если выпускаемые товары имеют примерно одинаковый уровень конкурентоспособности, то сначала необходимо направлять ресурсы на повышение конкурентоспособности товара, имеющего наибольший удельный вес (по стоимости продаж) в программе организации.

Адекватность плановых показателей реальной действительности обеспечивается, во-первых, увеличением числа учтенных факторов при прогнозировании альтернативных плановых показателей, во-вторых, снижением ошибки аппроксимации (с лат. *approximare* приближаться – приближенное выражение каких-либо величин через другие, более простые величины) или повышением точности прогнозов.

Согласованность плана с параметрами внешней среды системы управления устанавливается с помощью анализа динамики факторов внешней среды и исследования влияния этих факторов на плановые показатели.

Вариативность плана связана с разработкой не менее трех альтернативных вариантов достижения одной и той же цели и выбора оптимального варианта, обеспечивающего достижение запланированной цели с наименьшими затратами.

Сбалансированность плана обеспечивается преемственностью баланса показателей по иерархии, например, функциональной модели объекта, стоимостной модели (при проведении функционально-стоимостного анализа), баланса поступления и распределения ресурсов и т.д. Одновременно по важнейшим показателям предусматривается создание резерва.

Экономическая обоснованность плана является одним из важнейших принципов планирования. Окончательный выбор варианта плановых показателей должен осуществляться только после проведения системного анализа, прогнозирования, оптимизации и экономического обоснования альтернативных вариантов.

Автоматизация системы планирования – один из способов планирования, требующих применения современных информационных технологий и компьютерной техники, обеспечивающих кодирование информации на основе ее классификации, единство и системность информации по стадиям жизненного цикла объекта планирования, оперативную обработку, надежное хранение и передачу информации.

Принцип планирования – обеспечение обратной связи системы планирования – предполагает возможность для исполнителя плана (выход системы планирования) представлять предложения об изменении (корректировке) плана его разработчику.

Применять все рассмотренные принципы планирования очень трудно. Это под силу только крупным фирмам, имеющим квалификационные кадры, современные информационные технологии и необходимые ресурсы. Поэтому число применяемых принципов планирования определяется сложностью и количеством выпускаемых товаров и оказываемых услуг, положением и устойчивостью организации. Отметим, что в условиях жесткой конкуренции в планировании проявляются следующие *тенденции*: сокращение сроков разработки планов; повышение качества планов за счет увеличения числа применяемых принципов планирования, внедрения современных методов оптимизации планирования и современных маркетинговых концепций.

Управление деятельностью требует совершенствования системы планирования, которое по критерию времени можно представить следующими видами (рис. 5.1.1).

Рис. 5.1.1. Содержание видов планирования

В качестве уровней планирования выступают хозяйственно-политическое (рамочное), стратегическое и оперативное планирование; часто в качестве четвертого уровня дополнительно указывается тактическое планирование.

Хозяйственно-политическое планирование подразумевает общие принципы хозяйственной политики, то есть назначение предприятия, связь с коммерческими компаниями по финансированию предприятия, принципы руководства персоналом и т.д.

Классификацию планирования можно выстроить по нескольким критериям. По степени охвата планирование может быть общим и частным, по содержанию планирование делится на стратегическое и тактическое, по предмету планирования следует различать планирование потенциала организации, планирование поставок и замены оборудования, планирование финансового обеспечения, планирование информационного обеспечения, по сферам функционирования планирование охватывает производство, маркетинг, НИОКР, финансы, по срокам планирование бывает кратко-, средне- и долгосрочным, по степени обязательности исполнения планирование бывает жестким и гибким.

Различают: 1) *последовательное планирование* (новый план составляется по истечении части срока действия предыдущего плана); 2) *скользящее планирование* (по истечении части срока действия предыдущего плана производится его ревизия на оставшийся период и составляется новый план на период после окончания всего срока предыдущего плана); 3) *жесткое планирование* (конкретно указываются все цели и мероприятия); 4) *гибкое планирование* (учитывается возможность возникновения неоднозначных условий и пересмотра плана с их учетом).

5.2. Научные подходы к планированию

В соответствии с правилами применения *системного подхода* к проблеме необходимо провести структуризацию плановых показателей, построить дерево целей, обосновать число уровней иерархии для анализа и синтеза системы плановых показателей, исследовать влияние на плановые показатели факторов внешнего окружения, изучить наследственность, то есть доминантные и рецессивные признаки системы, стремиться выявить синергетический эффект системы, проанализировать адаптивность плановых показателей к изменениям во внешнем окружении, уровень стандартизации планов и их инновационность (инновация <с англ. innovation обновление – нововведение).

При планировании очень важно применять *структурный подход* к обоснованию распределения ресурсов: по компонентам дерева целей, разделам плана, структурным подразделениям, проблемам, времени исполнения и т.д. Главным критерием распределения ресурсов являются актуальность проблемы и эффективность использования ресурсов.

Идею *маркетингового подхода* при планировании можно реализовать, если в распределении ресурсов приоритет будет отдан повышению качества объекта планирования, если интересы исполнителя плана будут выше интересов его разработчика.

Функциональный подход может быть применен при планировании, если разработчик плана будет располагать результатами функционально-стоимостного анализа объекта и его компонентов. При планировании структуры и численности подразделений организации следует исходить не из существующей структуры, а из совершенно новой структуры, спроектированной по будущим функциям (целям) на выходе подсистемы.

Очень сложно применять при планировании *воспроизводственно-эволюционный подход*, нацеленный на воспроизводство объектов на уровне лучших мировых образцов. Для этого при планировании обновления объекта следует ориентироваться не на существующие лучшие образцы, а на прогнозные значения параметров объекта к моменту его выхода на рынок, т.е. применять опережающую базу сравнения. Кроме того, необходимо анализировать механизм действия закона экономии времени, то есть экономии суммы затрат прошлого, живого и будущего труда на единицу полезного эффекта объекта.

В условиях ожесточения конкуренции важно не только повышать качество объекта и его сервиса, но и постоянно обеспечивать ресурсонабжение. В свою очередь, одним из условий экономного использования ресурсов является применение к планированию *нормативного подхода*, основанного на нормативах и нормах расхода ресурсов.

Применение *комплексного подхода* выражается в учете при планировании технических, экономических, экологических, организационных, социальных, психологических и других аспектов разработки и реализации планов. Если какой-то аспект будет упущен, то вероятность осуществления плана будет низкой.

Интеграционный подход может повысить качество планов, если будут учтены: затраты и результаты по всем стадиям жизненного цикла планируемого объекта и подсистемам системы менеджмента организации, а также интеграционные связи по вертикали и горизонтали.

При применении *динамического подхода* к планированию объект рассматривается в диалектическом развитии, проводится анализ причинно-следственных связей и соподчиненности, ретроспективный анализ поведения аналогичных объектов и прогноз их развития.

Процессный подход рассматривает функции менеджмента как взаимосвязанные процессы. Стадии планирования предшествует стадия стратегического маркетинга, целью которого является разработка стратегии организации на основе исследования рынка и разработки нормативов конкурентоспособности планируемых объектов на плановый период. На стадии планирования эти нормативы «привязываются» к ресурсам, исполнителям, срокам, эффективности и т.д.

Применяя при планировании *оптимизационный подход*, разработчик плана должен опираться на инженерные расчеты, математические и статистические методы, экспертные оценки, систему баллов и др. Плановые показатели должны быть не размытыми (типа «улучшить», «повысить»), а количественно определенными.

План должен разрабатываться коллективно, утверждаться персонально, реализовываться коллективно. При этом ответственность за его выполнение должна быть персональной. Поэтому при планировании должны применяться *директивный подход*, в основе которого лежат методы принуждения, и *поведенческий подход*, в основе которого лежат методы побуждения и убеждения.

Ситуационный подход к планированию концентрируется на том, что пригодность различных методов планирования и плановых показателей определяется конкретной стратегической (при планировании) и тактической (при реализации плана) ситуацией. Внешняя среда и внутренняя среда динамичны. Поэтому плановые показатели должны иметь несколько вариантов развития в зависимости от возможных ситуаций.

Атрибутивный подход четко определяет: объект планирования (что планируется); субъект планирования (кто планирует); период (горизонт) планирования (на какой срок); средства планирования (пример: компью-

терное обеспечение); методику планирования (как планировать); согласование планов (каких, с кем и на каких условиях).

5.3. Организация работ по планированию

Под организацией работ по планированию понимается процесс переработки входа системы планирования в ее выход по достижении целей организации. Представим этот процесс схематично (рис. 5.3.1).

Рис.5.3.1. Планирование как процесс

Рассмотрим *компоненты системы планирования*.

Вход – это нормативы конкурентоспособности планируемого объекта, разработанные на стадии стратегического маркетинга в соответствии с миссией и целями организации, дополнительная информация для разработки планов, необходимые ресурсы, документы.

Выход – планы, разработанные в соответствии с требованиями потребителей, во исполнение нормативов конкурентоспособности и других требований.

Внешняя среда – факторы макро- и микросреды организации, инфраструктуры данного региона, прямо или косвенно влияющего на процесс планирования, его параметры, параметры входа и выхода системы. Прямо влияют на процесс и эффективность планирования такие факторы, как антимонопольная политика, налоговая и таможенная системы, сила конкуренции в данной отрасли и смежных отраслях, активность маркетинговых посредников, наличие качественной нормативно-методической документации по различным функциям менеджмента и др. Факторы макросреды страны и инфраструктуры региона на качество и эффективность планирования оказывают, как правило, косвенное влияние.

Обратная связь характеризует различную информацию, поступающую от исполнителя плана к его разработчику или поставщикам входа системы планирования. Поступление информации по обратной связи может быть связано с некачественными планами, дополнительными требованиями потребителей и др.

Внутренняя структура системы планирования представлена на рис. 5.3.2.

Рис.5.3.2. Внутренняя структура системы планирования

Рассмотрим содержание компонентов *внутренней среды* системы планирования.

Научное сопровождение предполагает опору на научные подходы к планированию, принципы и использование методов планирования. К *методам планирования* относятся экономико-математические и статистические методы, балансовые методы, сетевые методы планирования и управления и другие (подробнее – смотри: пункт 5.7) Качество научного сопровождения планирования является главным фактором обеспечения качества планов.

Планы, отвечающие целям организации, – это система стратегических, тактических (текущих) и оперативно-календарных планов по различным аспектам производственно-хозяйственной деятельности организации.

Обеспечение разработки планов включают ресурсное, информационное, кадровое, методическое, правовое обеспечение этого процесса.

Управляемая подсистема – это совокупность объектов планирования: для менеджера – специалисты, разрабатывающие планы; для специалистов – непосредственные плановые задания и параметры, которые нужно спрогнозировать, обосновать, состыковать, оформить в плановые документы и т.д.

Управляющая подсистема – менеджеры, осуществляющие руководство разработкой планов, организацию их выполнения.

Процесс разработки плана включает следующие укрупненные работы: изучение проблемы; формирование системы планирования в соответствии с рис. 5.3.1 и 5.3.2; уточнение нормативов конкурентоспособности планируемого объекта и других требований; разработка управленческого решения; оформление, согласование и утверждение плана; доведение пла-

новых заданий до исполнителей; координация выполнения плана; учет и контроль выполнения конкретных плановых заданий и параметров; стимулирование выполнения плана.

Итак, в условиях рыночных отношений по сравнению с централизованно-плановой системой хозяйствования роль планирования значительно повышается. Основными условиями повышения качества планов являются применение научных подходов (системного, структурного, функционального, нормативного и др.), соблюдение принципов планирования, применение методов анализа, прогнозирования и оптимизации.

5.4. Стратегическое планирование

Слово стратегия греческого происхождения (strategos военачальник; главнокомандующий). В контексте менеджмента стратег – человек, владеющий искусством планирования, руководства каким-либо видом деятельности.

Стратегическое планирование – это набор действий и решений, предпринятых руководством, которые ведут к разработке специфических, долгосрочных планов, стратегий, предназначенных для того, чтобы помочь организации достичь целей. Процесс стратегического планирования – это инструмент принятия управленческих решений, ибо обеспечивает основу для всех управленческих решений. Стратегия представляет собой детальный, всесторонний, комплексный план, предназначенный для того, чтобы обеспечить осуществление миссии организации и достижение ее целей. Стратегия разрабатывается высшим руководством, а реализуется на всех уровнях управления. Ключевыми компонентами стратегического планирования являются: выбор миссии, формулирование целей, формирование политики и стратегий, формирование процедур, правил и бюджетов.

Цель стратегического планирования – дать комплексное научное обоснование проблем, с которыми может столкнуться организации в предстоящем периоде и на этой основе разработать показатели развития организации на плановый период.

Стратегическое планирование заключается в основном в определении главных целей деятельности организации и ориентировано на определение намеченных конечных результатов с учетом средств и способов достижения поставленных целей и обеспечения необходимыми ресурсами. Оно охватывает период в 10-15 лет, имеет отдаленные последствия, влияет на функционирование всей системы управления и основывается на огромных ресурсах. *Главное отличие стратегического плана от плана долгосрочного* заключается в том, что стратегия связана, прежде всего, с выбором направления движения фирмы, а долгосрочный план выстраивается в рамках выбранного направления.

Стратегический план придает фирме определенное своеобразие. Это позволяет фирме привлекать определенные типы работников и в то же время не привлекать другие типы. Стратегический план должен быть целостным, рассчитанным на долгосрочную перспективу и в то же время

достаточно гибким. Главным смыслом организации является осуществление ее миссии, то есть смысла ее существования. *Миссия организации* - это ее основная общая цель, четко сформулированная в качестве причины ее существования. Миссия детализирует статус фирмы, обеспечивает направление и ориентиры для определения целей организации.

Современной задачей стратегического планирования является обеспечение гибкости и нововведений в деятельности предприятия, необходимых для достижения целей в изменяющейся среде. Стратегическое планирование – это одно из средств воспроизведения предприятием предпринимательского поведения. В рамках стратегического планирования решаются четыре основные задачи:

- распределение ресурсов предприятия, которые ограничены, таких, как дефицитные кадры – управленческий персонал и специалисты, технологии, производственные фонды, финансовые ресурсы;

- адаптация к внешней среде путем действий стратегического характера, которые используют благоприятные внешние возможности, противостоят опасностям путем выявления адекватных вариантов деятельности – альтернатив, обеспечивающих приспособление к окружающим условиям;

- внутренняя координация стратегической деятельности с целью эффективной интеграции внутри предприятия с учетом сильных и слабых сторон предприятия, обеспечение эффективных внутренних операций на предприятии;

- формирование стратегической организационной культуры путем развития мышления управленческого персонала и формирования структуры организации, стиля деятельности, нацеленных на постоянные поиски, изменения, усвоение опыта прошлых стратегических решений.

Стратегические планы должны разрабатываться с точки зрения перспективы организации, а не конкретного индивида. Они должны обосновываться обширными исследованиями и фактическими данными об отрасли, рынке, конкуренции и др. Стратегические планы придают организации определенность, индивидуальность, что позволяет ей привлекать лишь определенные типы работников. Наконец, стратегические планы должны быть разработаны так, чтоб не только оставаться целостными в течение длительных периодов времени, но и быть достаточно гибкими, чтобы при необходимости можно было осуществить их модификацию и переориентацию.

В стратегическом плане могут перечисляться основные проекты и задаваться их приоритеты. Разрабатывается стратегический план на уровне высшего звена управления. Процесс стратегического планирования имеет следующую *структуру* (рис. 5.4.1).

Рис.5.4.1. Структура стратегического планирования в фирме

В стратегическом плане следует учитывать такие направления, как:

1. *Распределение ресурсов и предсказание возможных рисков.*
2. *Продуктивность производства.* Она представляет собой количество произведенной или проданной продукции на единицу затраченных средств или количество оказанных услуг. Цели по продуктивности могут устанавливаться в денежном, натуральном выражении и в процентах.

3. *Конкурентная позиция.* Наиболее чутким индикатором успеха или неудач фирмы является ее доля на отраслевом рынке или ее конкурентная позиция. Менеджеры обычно измеряют долю на рынке: а) по количеству продаваемых товаров; б) по количеству потребителей, покупающих товар данной фирмы; в) по географическому охвату (относительно общей территории).

4. *Повышение квалификации служащих и отношения с коллективом.* Служащие на любой работе всегда ценят предоставляемые им широкие возможности для профессионального роста. Хорошие отношения с коллективом со стороны руководства могут поддерживаться через уделение внимания интересам рабочих, как в долгосрочных, так и в краткосрочных планах.

5. *Технологическая деятельность.* Менеджер должен постоянно решать вопрос о том, стоит ли в данном месяце проводить техническое перевооружение или производство будет эффективным и на существующей технологической базе.

6. *Участие в благотворительных и образовательных программах, оказание общественных услуг, политическая деятельность и вклад в общее экономическое развитие.*

Разработка стратегических планов – начало дела. Качество стратегических планов во многом определяет возможность достижения конечных результатов производственного менеджмента.

Основные плановые показатели функционирования и развития организации формируются на стадии стратегического маркетинга, на которой должны быть даны ответы: почему, что и как производить, с какими кон-

кретными показателями качества и ресурсоемкости объекта, для кого производить, по какой цене, в каком количестве, кому производить, в какие сроки?

Система стратегических планов организации должна состоять из двух уровней: стратегии организации на определенный период и стратегических планов, раскрывающих стратегию организацию и обеспечивающих достижение ее стратегических целей. Стратегия и стратегический план составляют основу системы управления развитием. Горизонт стратегического планирования определяется сложностью и обновляемостью выпускаемой продукции, возрастом организации, ее особенностями.

Система планирования и управления развитием (как механизм разработки и реализации стратегии) реализуется посредством организационных структур и процедур, задающих определенный алгоритм разработки, обсуждения и пропаганды стратегии социально-экономического развития и обеспечивающих реализацию стратегических целей и задач. Такой механизм предполагает наличие координирующего стратегического центра, постоянно действующих рабочих групп, семинаров, комиссий, форумов, в рамках которых осуществляется работа над корректировкой и совершенствованием концепции развития, а также наличие базы стратегической информации, доступной для всех заинтересованных структур (рис. 5.4.2).

Видение будущего, цели и задачи развития, основные направления развития, анализ материального, интеллектуального и управленческого потенциала	Набор стратегических программ на период от 3-х до 5-ти лет и планы мероприятий (проектов) на период 1-2 года	Создание необходимых организационных структур, процедур реализации и коррекции стратегии, программ и проектов
Стратегия		
Стратегический план		
Система управления развитием		

Рис.5.4.2. Логика и структура стратегического управления развитием

Для обсуждения стратегии привлекаются различные категории людей, связанных с фирмой (работники фирмы, ветераны организации, практиканты, инженерно-технические работники и т.д.), а также аналитики, маркетологи, консультанты. Разработчики планов проясняют возможности и угрозы, беседуя и консультируясь со служащими государственных и муниципальных структур управления, другими представителями различных уровней власти, а также депутатами, специалистами, учеными и пр. Конкретные планы действий охватывают годовые периоды деятельности.

Разработка стратегии развития предполагает, прежде всего, необходимость определения возможного (желаемого) будущего состояния и способы его достижения на основе научного анализа возможностей и угроз внешней среды, сильных и слабых сторон внутренней среды фирмы.

Технология разработки стратегических планов включает ответы на следующие вопросы: для чего делать (реализация идеи, решение проблемы); что (количество и качество объекта); как (по какой технологии); для кого (потребители); с какими затратами (ресурсы); где (место); кому (исполнители); что это дает (экономический, социальный и другие виды эффекта)?

Если получены ответы на все эти вопросы в виде количественных параметров и элементы увязаны в пространстве и времени, по ресурсам и исполнителям, то это означает, что разработана технология принятия решения и организована разработка системы стратегических планов.

Стратегическое планирование реализуется последовательно в первые шесть этапов стратегического управления, замкнутый цикл которого состоит из восьми основных этапов: формулирование миссии предприятия – постановка целей – оценка и анализ внешней среды – управленческое обследование предприятия – анализ стратегических инициатив – выбор стратегии – реализация стратегии – оценка стратегии. Руководитель высшего звена инициирует процесс стратегического планирования, участвует в осуществлении, объединении и оценке этого процесса.

Практика эффективного планирования обладает следующими особенностями:

- за осуществление функции стратегического планирования отвечает небольшой планово-экономический отдел предприятия и связанные с ним отделы в стратегических хозяйственных подразделениях;

- основные элементы стратегического плана формируются на совещаниях высшего руководства, проводимых ежегодно или, при необходимости, чаще, например, ежеквартально;

- годовой стратегический план объединяется с годовым финансовым планом, их совокупность образует внутрифирменный план, который является инструментом согласования стратегического и оперативного планирования.

Стратегические планы должны быть целостными в течение как можно более длительного времени, но достаточно гибкими, чтобы при необходимости можно было осуществить их переориентацию в любой необходимый момент времени. Стратегическое планирование опирается на результаты стратегического анализа. При этом стратегический план может пересматриваться много раз. Однако он необходим, так как устанавливает направление развития фирмы. Стратегическое планирование дает основу для принятия решений, способствует снижению риска, помогает создавать единство общей цели внутри организации, обеспечивает инновационную деятельность, как в хозяйственной, так и в управленческой деятельности.

Роль руководителя высшего звена заключается не просто в инициировании процесса стратегического планирования, она связана с объединением, осуществлением и оценкой этого процесса. Стратегия формулируется и разрабатывается высшим руководством, но ее реализация предусматривает участие всех уровней управления.

5.5. Среднесрочное и текущее планирование

Среднесрочные планы чаще всего охватывают пятилетний срок как наиболее соответствующий периоду обновления производственного аппарата и ассортимента продукции. В них формулируются: основные задачи на установленный период; стратегия сбыта; финансовая стратегия; кадровая политика; объем и структура необходимых ресурсов и формы материально-технического снабжения.

Среднесрочные планы предусматривают разработку в определенной последовательности мероприятий, направленных на достижение целей, намеченных долгосрочной программой развития. Среднесрочный план обычно содержит количественные показатели, в том числе и в отношении распределения ресурсов. В нем приводятся детальные сведения в разбивке по продуктам, данные о капиталовложениях и источниках финансирования. Он разрабатывается в структурных подразделениях организации.

В разрабатываемых организацией планах формируются цели, основные задачи хозяйственной политики определенного периода и конкретные пути их решения: определяются необходимые для этого материальные и финансовые средства, а также методы их наиболее эффективного использования.

Важным механизмом увязки стратегии и среднесрочных планов является разработка ориентиров, то есть политики, процедур, правил и тактики, при этом *политика фирмы* – это общие ориентиры для действий и принятия решений. Политику фирмы можно определить как генеральную линию, систему стратегических мер, проводимую руководством организации в какой-либо области деятельности (технической, финансовой, внешнеэкономической и др.).

Планирование реализации стратегии носит название «*текущее планирование*». Приведем схему текущего планирования как алгоритма реализации стратегии (рис. 5.5.1).

Анализируя приведенную схему, выделим ряд моментов. Во-первых, из схемы видно, какую большую роль играет информация. Она представлена в целом ряде блоков, причем блок «Оценка и при необходимости изменение информационной структуры» следует сразу же за определением стратегии фирмы. Девятый блок также посвящен информационному обеспечению - созданию информационной системы, определение критериев и методов деятельности. При этом следует внести ясность в соотношение понятий «структура» и «система». Не из каждой структуры рождается система (как в слабой выпускной работе студента: работа имеет структуру, но совершенно бессистемна – *прим. В.О.*), но каждая система структурирована.

Рис. 5.5.1. Алгоритм реализации стратегии

Во-вторых, постановка задач перед подразделениями следует после распределения ресурсов. Постановка задач ведет не к «взваливанию» новых задач на наиболее ответственных и безропотных работников (по поговорке: «Кто везет, на тех и едут»), а к изменению структуры и штатного расписания. В-третьих, в фирме осуществляется делегирование (передача) полномочий ответственным исполнителям, координаторам и контролерам, что приводит, с одной стороны, к росту оперативно-хозяйственной мобильности руководителей низшего и среднего звена, а с другой – к росту опыта управления и хозяйственной деятельности у подчиненных (как говорится: «Крылья крепнут в полете»). Немаловажную роль играет и установление методов координации при выполнении работниками различных подразделений взаимосвязанных задач. Координация устраняет предпо-

сылки потенциальных конфликтов. В-четвертых, из схемы видно, что большое значение придается формированию соответствующей мотивации. Это видно из блока «Формирование системы вознаграждений, обеспечивающей требуемое поведение». В-пятых, воспитание и обучение руководителей в соответствии со стилем работы организации также выступает как самостоятельный блок деятельности руководства. Те топ-менеджеры, которые держат под контролем вопросы подготовки, переподготовки кадров, формирования корпоративной, организационной и предпринимательской культуры, достигают наивысших успехов в управлении. И, наконец, в-шестых, оценка результатов, определение недостатков и обеспечение обратной связи являются тем приводным механизмом, который позволяет осуществлять динамичную и поступательную адаптацию к рыночным условиям хозяйствования в новом цикле деятельности.

Текущее планирование позволяет точнее определить направление инновационной деятельности, ориентированной на оптимизацию производства и внедрение новой конкурентоспособной продукции. Оно осуществляется путем детальной разработки (обычно на один год) оперативных планов для организации в целом и ее отдельных подразделений, в частности, программ маркетинга, планов по научным исследованиям, планов по производству, материально-техническому снабжению.

Текущее планирование заключается в определении промежуточных целей на пути достижения стратегических целей и задач. При этом детально разрабатываются средства и способы решения задач, использование ресурсов, внедрение новой технологии. Важную роль при организации текущего планирования играют бюджеты фирмы. Бюджеты являются механизмом распределения ресурсов и обеспечивают эталон, с которым можно объективно сравнить результаты фактического их использования. Таким образом, бюджеты помогают объединить функции управления, а именно две из них – планирование и контроль.

Основными звеньями текущего планирования являются *календарные планы* (месячные, квартальные, полугодовые), которые представляют собой детальную конкретизацию целей и задач, поставленных стратегическими и среднесрочными планами.

5.6. Бизнес-планы организации, краткосрочные планы

Большинство кредиторов или инвесторов не вложат деньги в бизнес, не увидев качественного бизнес-плана. Бизнес-план обобщает итоги всех видов плана.

Бизнес-план – документ, определяющий тактические действия организации, как правило, на ближайший год реализации его стратегии. Бизнес-план разрабатывается с разбивкой по месяцам. Он выполняет четыре основные функции: 1) является инструментом, с помощью которого можно оценить фактические результаты деятельности организации за определенный период; 2) может быть использован для разработки концепции веде-

ния бизнеса в перспективе; 3) выступает инструментом привлечения новых инвестиций; 4) является инструментом реализации стратегии организации.

Бизнес-план составляется, с одной стороны, для себя, а с другой – для демонстрации другим фирмам возможностей собственного бизнеса для наилучшей выгоды, инвестиций и привлечения высококвалифицированных специалистов.

Состав, структура и объем определенных бизнес-планов зависит от специфики предприятия, однако последовательность составления основных разделов бизнес-плана везде одинаковая (рис. 5.6.1.).

Рис. 5.6.1. Последовательность основных разделов бизнес-плана

Условные обозначения: 1. Общее резюме. 2. Общий раздел. 3. План по маркетингу. 4. Анализ влияния конкретных факторов внутренней и внешней среды. 5. Разработка организационного плана. 6. Оценка риска. 7. Разработка финансового плана.

Разберем содержание каждого из разделов бизнес-плана.

Общее резюме включает в себя основные цели и направления деятельности, здесь же фиксируются виды посреднических услуг, выделяется новизна предложений товаров и услуг, их отличие от товаров и услуг конкурентов. Там же даются сведения об объеме продаж, выручке и затратах фирмы. Определяются ближайшие перспективы развития. Это резюме – своеобразная реклама фирмы. Объем резюме – до 2-х страниц.

Общий раздел предполагает подробное описание предлагаемого товара, подробную информацию об их новизне, потребительских свойствах. Акцент делается на приоритеты по сравнению с аналогами у конкурентов. Тут же описываются услуги предпродажного, продажного и послепродажного обслуживания.

Разработка плана маркетинга предполагает объективную оценку состояния рынка под предлагаемые услуги. Четко очерчивается круг реальных и потенциальных покупателей, определяются размеры и стабильность товарной ниши. Формируются меры в области снижения или повышения отпускной цены, увеличение скорости поставки товара. Предусматриваются меры по формированию общего мнения о фирме и ее бизнесе.

Анализ влияния конкретных факторов внутренней и внешней среды предполагает привлечение специалистов со стороны, владеющих информационным массивом данных. Внутренние факторы оцениваются собственными силами. При этом следует оценить территориальное расположение фирмы, удобство и степень охвата клиентуры, ее демографические

характеристики, состояние организации, процесса сбыта вплоть до наличия достаточного объема собственных и привлеченных оптовиков.

Организационный план дает возможность реализовать бизнес-план. В этом разделе фиксируется организационное построение фирмы, оцениваются основные функции, права и обязанности каждого исполнителя в отдельности в соотношении с уровнем его компетенции. Схематично изображается структура фирмы, что позволяет устранить лишнее дублирование, причем удаление дублирующих звеньев идет посредством усиления системы стимулирования и оплаты труда оставшихся работников. В приложении к бизнес-плану дается схема организации построения фирмы, конкретные списки исполнителей с их правами и обязанностями, а так же план повышения или уменьшения штата.

Заключительный раздел посвящается формированию финансового плана. В нем в логической последовательности раскрываются основные финансовые документы: прогноз объема реализации; баланс денежных расходов и доходов; таблица доходов и затрат; сводный баланс активов и пассивов фирмы; график безубыточности или прибыльности.

Особое значение для предприятия имеет **краткосрочный финансовый план**. Он позволяет анализировать и контролировать ликвидность с учетом всех остальных планов, а заложенные в нем резервы дают информацию о необходимых ликвидных средствах. Краткосрочное финансовое планирование складывается из следующих планов: 1. Очередного финансового плана: доходы с оборота; текущие расходы (сырье, зарплата). 2. Финансового плана нейтральной области деятельности предприятия: доходы (продажа старого оборудования); расходы; выигрыши или потери от нейтральной деятельности. 3. Кредитного плана. 4. Плана капитальных вложений. Кроме того, краткосрочный план включает в себя: план товарооборота; план по сырью; производственный план; план по труду; план движения запасов готовой продукции; план по реализации прибыли; кредитный план; план капиталовложений и другое.

Согласованность планов достигается через систему финансирования, распределения производственных мощностей и персонала.

5.7. Методы разработки планов

Выделяют следующие методы разработки планов:

Бюджетный метод основан на составлении бюджетных таблиц, в которых отражено будущее движение экономических ресурсов или результата хозяйственной деятельности. Выделяют 3 типа бюджетов: натурально-вещественные, стоимостные и трудовые. Бюджет позволяет контролировать результаты производства, запасы, сбыт, способствуют более эффективному использованию ресурсов. Координация бюджетов, определение отклонений и оперативное осуществление необходимых корректирующих мероприятий составляет основу бюджетного управления.

Балансовый метод увязывает бюджет источников и бюджет распределения тех или иных ресурсов, которые необходимы организации в плановом периоде. Если ресурсов по сравнению с потребностями недостаточ-

но, то происходит поиск из дополнительных источников. Если же ресурсы имеются в избытке – расширение их потребления или избавление от излишков. Баланс – двусторонняя бюджетная таблица, в левой части которой отражаются источники ресурсов, а в правой их распределение. Важную роль играет достижение оптимальной структуры баланса, обеспечивающей наибольшую эффективность деятельности организации. Виды балансов такие же, как и в предыдущем методе.

Нормативный метод предполагает, что в основу плановых заданий на определенный период кладутся нормы (удельные затраты) различных ресурсов на единицу продукции. Нормы бывают натуральными, стоимостными, временными (затраты рабочего времени). Нормативный метод планирования используется как самостоятельно, так и в качестве вспомогательного по отношению к балансовому методу.

Математические методы сводятся к оптимизационным расчётам на основе различного ряда моделей. К простейшим моделям относятся статистические модели, в том числе корреляционная модель. С помощью статистических моделей можно определять будущие доходы, осуществлять финансовые расчёты. Модели линейного программирования позволяют путём решения системы уравнений и неравенств, связывающих ряд переменных показателей, определять их оптимальные величины во взаимном сочетании. Эти методы применяются при оптимизации расходования тех или иных ресурсов.

Графические методы планирования могут быть представлены либо таблицей (график Гантта), отражающей загрузку в течение предстоящего периода каждой единицы оборудования, сроки профилактики, перерывы и т.д., либо с помощью сетевых графиков. С помощью графических методов осуществляется планирование процесса реализации крупномасштабных проектов. Он даёт возможность составить наиболее рациональный план осуществления каких-либо мероприятий, к которому привязываются все остальные процессы: выдача заданий на выполнение определенных работ, наблюдение и контроль над их осуществлением.

Лекция 6. Организация работы в фирме

План:

- 6.1. Смысловые значения понятия «организация» в менеджменте
- 6.2. Организация как система. Внутренняя среда организации. Общая характеристика организации и ее переменных
- 6.3. Организация как структура
- 6.4. Организация как предприятие
- 6.5. Взаимодействие внутренней и внешней среды в бизнесе

6.1. Смысловые значения понятия «организация» в менеджменте

Термин «организация» имеет три смысла: 1) *система*, то есть совокупность упорядоченных и взаимосвязанных элементов; 2) *функция управления*, с помощью которой формируется структуры объекта, а также объект обеспечивается всем необходимым для его нормальной работы – персоналом, материалами, оборудованием, зданиями, денежными средствами и др. Наиболее точно функция управления выражается в глаголе «организовывать». В этом смысле понятие «организация» можно было бы заменить словом-новообразованием – «организовывание». Функция организовывания (организация деятельности) предполагает: выделение элементов (звеньев) управления; упорядочение связей между звеньями и работниками, занятыми решением управленческих задач. Основными правилами рациональной организации управленческих процессов являются пропорциональность, непрерывность, параллельность, прямолинейность, ритмичность, а также концентрация однородных предметов труда в одном месте, гибкость процесса; 3) *предприятие* как систематизированное, структурированное, сознательное объединение людей, преследующих достижение определенных целей. Основными составляющими любой организации являются входящие в нее люди, задачи, для решения которых она создана и существует, и управление, формирующее и приводящее в движение потенциал организации. В основе функционирования организации лежит синергетический эффект.

6.2. Организация как система. Внутренняя среда организации. Общая характеристика организации и ее переменных

Существуют два типа систем: закрытые и открытые. *Закрытые системы* имеют жесткие фиксированные границы. Действия закрытой системы относительно независимы от среды, которая окружает эту систему. *Открытые системы* характеризуются взаимодействием с внешней средой, в результате чего в систему поступают энергия, информация, материалы, люди, финансы и пр. Все организации являются открытыми системами. Степень открытости организаций зависит от целого ряда объективных и субъективных факторов и, прежде всего, от миссии и целей. Организация как открытая система имеет следующую структуру (рис. 6.2.1.).

Рис. 6.2.1. Организация как открытая система

Характеризуя управление с точки зрения открытой системы, уместно привести следующую схему.

Рис.6.2.2. Схема управления с точки зрения организации как открытой системы

Анализируя схему, нетрудно заметить, что из внешней среды руководителям поступает информация о возможностях и опасностях для бизнеса, а также информация о силе и слабости организации.

Внутренняя среда организации – совокупность условий и факторов, воздействующих на организацию изнутри и требующих принятия управленческих решений. Внутренняя среда – та часть общей среды, которая находится в рамках определенной организации.

Организация – это открытая система, определенная целостность, состоящая из многочисленных частей, тесно переплетающихся с внешним миром. Организация есть нечто целое, то есть это системное образование,

имеющее совокупность взаимосвязанных элементов, называемых *переменными*. Организация имеет множество элементов, но некоторые внутренние переменные являются ключевыми. К ним относятся: 1) цели; 2) задачи; 3) организационная структура; 4) технологии; 5) люди. Наряду с названными переменными выделяют стратегию развития, финансы, производство, научно-исследовательские и проектно-конструкторские подразделения.

6.2.1. Характеристика целей организации

Организация – это группа людей, объединенных общими целями. Создание организации – это не самоцель, а средство достижения цели. *Цель* – это конкретное конечное состояние или желаемые результаты, которых хочет добиться группа людей.

Крупные организации имеют много целей. Они охватывают такие области бизнеса как доля рынка, разработка новой продукции, качество услуг, подготовка и отбор руководителей, социальная ответственность. С этой позиции цель – это отдельное конкретное направление деятельности организации, идеальное или желательное состояние объекта управления. Естественно, не зная целей организации невозможно разработать эффективный стратегический план.

В крупных организациях свои цели имеют и подразделения. Из-за различия в целях подразделений между ними могут возникать противоречия, поэтому руководство должно прилагать усилия по координации целей. Цели подразделения должны составлять конкретный вклад в цели организации, как целого, а не вступать в противоречие с целями других подразделений. Общие цели разрабатываются по самым важным направлениям деятельности организации. Специфические цели разрабатываются для каждого подразделения. Они определяют направления его деятельности. Важными характеристиками целей выступают такие принципы как: конкретность и измеримость; ориентация во времени; очередность установления целей (от долгосрочных к краткосрочным); достижимость; взаимосвязь, непротиворечивость целей.

В любой крупной организации, имеющей несколько различных структурных подразделений и несколько уровней управления, складывается иерархия целей, представляющая собой декомпозицию целей более высокого уровня в цели более низкого уровня. Особенность иерархического построения целей в организации состоит в том, что цели более высокого уровня носят более широкий и долгосрочный характер, а цели низкого уровня выступают средствами достижения целей высокого уровня. При этом последовательность реализации целей не так важна.

Иерархия целей в организации играет очень важную роль, так как она устанавливает структуру организации и обеспечивает ориентацию деятельности всех подразделений организации на достижение целей верхнего уровня. Если иерархия целей построена правильно, то каждое подразделение, достигая своих целей, вносит необходимый вклад в деятельность организации по достижению ею целей организации в целом.

Любая компания нуждается в постановке конкретных, а также специфических задач для всех подразделений и отделов. Прежде всего, необходимо разработать долгосрочные цели на период от 3 до 5 лет. Они рассчитаны и на компанию в целом и на ее структурные единицы, являются базой для общеорганизационной координации и ориентиром для определения степени успеха в действиях компании.

Помимо этого, менеджер разрабатывает краткосрочные цели, в которых предусмотрены ближайшие действия (на 1 год и менее). Они должны быть строго подчинены идее долгосрочных целей.

Декомпозиция целей, столь необходимая для выполнения миссии организации, наглядно проясняется в понятии «дерево целей». От «ствола», соответствующего миссии организации, отходит несколько крупных «ветвей», символизирующих общие цели организации, которые в дальнейшем разделяются на более мелкие «веточки», соответствующие специфическим целям, которые в свою очередь разделяются на отдельные задачи (рис. 6.2.1.1).

Рис. 6.2.1.1. «Дерево целей»

Главный акцент в целеполагании задает миссия организации. Мескон М.Х., Альберт М., Хедоури Ф., размышляя на эту тему, подметили, что некоторые руководители не заботятся о выборе и формулировании миссии своей организации. Часто эта миссия кажется для них очевидной. Если спросить типичного представителя мелкого предпринимательства, в чем его миссия, ответом, вероятно, будет: «Конечно, получать прибыль». Но если тщательно обдумать этот вопрос, то несоответствие выбора прибыли в качестве общей миссии становится явным, хотя, несомненно, она является существенной целью. Прибыль представляет собой полностью *внутреннюю* проблему предприятия. Поскольку организация является открытой системой, она может выжить и вырасти, если будет удовлетворять какую-то потребность, находящуюся *вне ее самой*. Чтобы заработать прибыль, необходимую ей для выживания, фирма должна следить за средой, в которой функционирует. Поэтому именно в окружающей среде руководство подыскивает общую цель организации. Чтобы выбрать соответствующую миссию, руководство должно ответить на два вопроса: «Кто наши клиенты?», «Какие потребности наших клиентов мы можем удовлетворить?». Клиентом в данном контексте будет любой, кто использует результаты деятельности организации.

Необходимость выбора миссии была признана выдающимися руководителями задолго до разработки теории систем. Генри Форд, руководи-

тель, хорошо понимающий значение прибыли, определил миссию своей компании как предоставление людям дешевого транспорта. Форд справедливо полагал, что, если фирма заботится о потребителе, то прибыль едва ли пройдет мимо.

Выбор такой узкой миссии организации, как прибыль, ограничивает возможность руководства изучать допустимые альтернативы при принятии решения. В результате ключевые факторы могут быть не рассмотрены и последующие решения могут привести к низкому уровню эффективности организации. Например, Теодор Ливитт предполагает, что железные дороги не смогли сохранить высокую конкурентоспособность и прибыльность, потому что их руководство определило свою миссию с позиции железнодорожного, а не транспортного предприятия. Отсутствие «панорамности» мышления не позволило топ-менеджерам заметить развитие грузового автотранспорта, воздушного транспорта, контейнерных морских перевозок и учесть эти обстоятельства в конкурентной борьбе. Хотя имелись и другие факторы, но основной причиной банкротства гиганта «Пени Сентрал Рейлроуд» стала ориентация только на железнодорожные перевозки.

6.2.2. Характеристика структуры организации

Организации, как правило, состоят из нескольких уровней управления и подразделений или службы организации. В менеджменте их называют функциональными областями. Функциональные области это работы, которые выполняют подразделения. Под *структурой* (лат. structure строение, порядок, связь) организации подразумевается логическое взаимоотношение уровней управления и функциональных областей, построенное в такой форме, которая позволяет наиболее эффективно достигать целей организации. К структуре относят две основные области деятельности: 1) специализированное разделение труда; 2) сфера контроля.

Специализированное разделение труда – это закрепление определенной доли работы за лицами, то есть теми людьми, которые способны выполнить ее лучше всех с точки зрения организации, как единого целого. В больших организациях имеет место горизонтальное разделение труда по специальным линиям. Вертикальное разделение труда дает иерархию управленческих уровней. Характеристикой этой иерархии является подчинение лиц на каждом уровне. Лицо, находящееся на высшей ступени управления, может иметь в своем подчинении нескольких руководителей среднего звена. Руководители среднего звена могут иметь подчиненных из числа линейных руководителей. Число лиц, подчиненных одному руководителю, представляет собой *сферу контроля*.

6.2.3. Характеристика задач организации

Задача – это предписанная работа, серия работ или часть работы, которая должна быть выполнена в заранее оговоренные сроки. Задача предписывается работнику, а не должности. Цели организации декомпозируются, то есть разбиваются на отдельные задачи. Задачи организации

традиционно делятся на три категории: *1) работа с людьми; 2) работа с предметами; 3) работа с информацией.* Мы (В. Орлов) выделяем и четвертую группу задач. Она вырастает даже не столько из опоры на разрабатываемый нами тетраэдральный подход в построении устойчивой социальной конструкции, сколько из теории Питера Сенге об обучающейся организации и идей гуманистического менеджмента. Работники должны непрерывно развиваться не только из-за роста требований к организации со стороны внешней среды, но и вследствие наличия внутренней потребности в саморазвитии, самообучении, самовоспитании, самостоятельной работе по сбережению и укреплению своего здоровья. Речь идет об удовлетворении потребности личности в самореализации. Сказанное делает неизбежными постановку и решение четвертой группы задач: *саморазвитие, самосовершенствование личности.* Результатом реализации этой группы задач станет самоменеджмент, роль которого до сих пор явно недооценивалась. В последнее время самоменеджмент рассматривается не только как раздел, связанный с научной организацией труда руководителя, но и как самостоятельная область знаний.

Важнейшей характеристикой в работе является *частота повторения той или иной задачи.* Другой важной характеристикой выступает *время, необходимое для ее выполнения.* Управленческая работа носит менее монотонный характер, чем исполнительская деятельность. При этом время выполнения управленческой задачи увеличивается по мере перехода управленческой работы от низшего уровня к высшему.

6.2.4. Характеристика технологий организации

Технология (гр.technē искусство, мастерство и ...логия) – это средство преобразования сырья в искомые продукты и услуги. Она отвечает на вопрос, каким образом что-то сделать. Технологии – это сочетание квалифицированных навыков работника, оборудования, инструментов и инфраструктуры, необходимых для осуществления желаемых преобразований в материалах, информации или людях. Наиболее важным компонентом технологии является процесс, с помощью которого исходные материалы (сырье) преобразуются в желаемый на выходе продукт.

Анализ структуры и функций компонентов внешнего, предметного, технологического блока деятельности позволяет сформулировать общее представление о технологии. **Технология – совокупность знаний, умений и навыков, определяющих способ получения воспроизводимого результата, заданного нормами производственных или управляющих программ, в условиях, адекватных целям организации** (В. Орлов).

Состав и функции компонентов технологического блока деятельности, рассмотренные применительно к целям организации, Л.М. Кустов представил связями координации-субординации следующих семи компонентов: 1) предмета; 2) процесса; 3) продукта; 4) средств; 5) методов; 6) условий (внешних); 7) норм, стандартов (внешних).

4. Компоненты технологии могут быть интегрированы как: *задача = предмет + процесс + продукт; способ решения задачи = средство + метод + форма организации; оценивание качества = стандарты продукта + стандарты процесса + стандарты условий.*

6.2.5. Люди, как центральный фактор модели управления

Люди выступают центральным фактором любой модели управления. Существует три основных аспекта человеческой переменной: 1) это поведение: а) руководителя; б) отдельных людей; в) людей в группах; 2) функционирование менеджера в роли лидера; 3) влияние менеджера на поведение отдельных людей и групп. Мы (В. Орлов) выделяем и четвертый аспект человеческой переменной: влияние отдельных людей и групп на поведение менеджера.

Поведение человека в обществе, на работе – это сложное сочетание индивидуальных характеристик личности и влияния внешней среды. Индивидуальными особенностями личности являются: а) *ценности* (это убеждения по поводу того, что хорошо, что плохо, что безразлично в этой жизни). Они приобретаются в процессе обучения и воспитания. Каждая организация сознательно или бессознательно устанавливает свою систему ценностей в виде морали, обычаев и табу; б) *темперамент* (тип высшей нервной деятельности человека); в) *характер* (как совокупность прижизненно обретенных, развитых личностных черт); г) *способности* (интеллектуальные, физические); д) *предрасположенность к тому или иному виду работы*; е) *потребности* (это внутреннее ощущение недостатка чего-либо); ж) *личностные ожидания* (прогноз результатов своего поведения на основе опыта и оценки текущей ситуации); з) *отношения* (это то, что нам нравится, это привязанность или неприязнь к предметам, людям, группам людей и другим воспринимаемым объектам окружающей нас среды).

Изменение роли человека в производственном и управленческом процессах связано, прежде всего, с научно-техническим и социальным прогрессом. Именно благодаря развитию техники и технологии, электронно-вычислительной техники единица живого труда стала приводить в движение огромную массу овеществленного труда. При этом характер современной технологии выводит живой труд (рабочего, специалиста) из сферы непосредственного приложения труда и обуславливает многоаспектность операций. Расширяются индивидуальные полномочия, усиливается ответственность за результаты труда. Исключается жесткий надзор и регламентация деятельности. На передний план выходят социальные и гуманистические ценности работников и ответственность работодателей и общества перед работниками.

Соответственно человек рассматривается как:

- *важнейший ресурс*, вклад в который приносит наибольший эффект. Но использование человеческого ресурса требует помимо выплачиваемой заработной платы определенных затрат работодателя (затраты на подбор кадров, их обучение, социальную защиту). Речь идет о затратах на

воспроизводство работника-профессионала, что делает возможным перенести на категорию «человеческие ресурсы» экономических категорий: полные затраты (вложения в человека), окупаемость, прибыль.

- *личность* со своими интересами, целями, убеждениями, устремлениями, ожиданиями, причем степень их осуществления определяет полезность данной личности.

Отсюда следует и выделение особого вида управления – управление людьми.

Существуют следующие модели экономической оценки использования человеческих ресурсов: 1) модели активов (затратные) – учет затрат на использование рабочей силы и амортизация вложенного капитала; 2) хронологическая модель – учет затрат на замещение работника, соизмерение затрат и результатов; 3) модели полезности – прямая (непосредственная) оценка эффекта, получаемого от кадровых инвестиций.

6.2.6. Концепция организации

Теория систем помогла создать концепцию организации (с лат. *con-septio* – схватывание; это ведущая, основополагающая идея, совокупность идей организации, которые проливают свет на какой-либо процесс или явление). Концепция организации носит название **концепции взаимозависимых переменных**. Согласно этой концепции все переменные в организации взаимодействуют между собой и зависят друг от друга, то есть изменения, происходящие в одной из переменных, автоматически влияют на изменения в других переменных. Схематично это показано на рис. 6.2.6.1.

Рис.6.2.6.1. Концепция взаимозависимых переменных

6.2.7. Формализованные и персонализированные модели внутренней среды

Управленческие отношения в организации проявляются как **формализованные и персонализированные** (лат. *persona* личность, лицо, особа), взаимно дополняя друг друга. Их комбинации в каждой фирме, в каждом подразделении могут быть различными. Суть организационного управления и заключается в том, чтобы найти их оптимальные сочетания на разных стадиях развития фирмы. Руководители, обладающие подобным умением, до-

бываются успехом, так как создают *команду единомышленников*, которая может ставить стратегические цели, решать сложные задачи и адаптировать работников предприятия к изменяющимся условиям.

Формализованные управленческие отношения могут превращаться в односторонние способы воздействия «сверху - вниз»: 1) автократические – работники подчиняются силе (воле) руководителя; 2) технократические – подчиняются производственному процессу; 3) бюрократические – подчиняются организационному порядку в ущерб делу. Формализованная структура управления выполняет *понуждающую функцию*, ибо включает работников в организацию на основе необходимых требований, заставляя их подчиняться. В этом смысле она является первичной, базовой.

Персонализированные управленческие отношения могут быть: демократизаторскими – руководитель постоянно учитывает мнение работников в корректировке рабочего процесса; гуманизаторскими – уважает человеческое достоинство работников; инноваторскими – предоставляет свободу творчества работникам, организует внедрение инициативных предложений. Персонализированная структура выполняет *стимулирующую функцию*, ибо вовлекает работников в самоорганизацию на основе раскрытия их способностей в деле, таким образом, она является вторичной, надстройкой.

Руководителю важно не впасть в крайние варианты демократизаторских, гуманизаторских и инноваторских управленческих отношений. Это проявляется в излишней податливости руководителя давлению группового мнения, в боязни принимать непопулярные управленческие решения из-за желания «не обидеть», «не ущемить», в постоянной модернизации и смене идей. Это оборачивается, в конечном счете, постепенной потерей управляемости и растворением ответственности. Поэтому, делая акцент на персонализированных отношениях управления, важно не потерять чувство меры, тем более что сам руководитель может незаметно втягиваться в такие ситуации и тем самым «размывать» служебную дистанцию между собой и своими сотрудниками.

С другой стороны, руководителю нельзя попадать под удары «суперформализованного» управления, когда бюрократические, технократические и автократические ориентации руководителей подавляют «точки роста» организации, способствуют возникновению «кризисных точек» и затрудняют разработку вариантов их преодоления. Анализ показывает, что бюрократическая концепция руководителя формируется, прежде всего, в зависимости от обстоятельств: технократическая – *от профессиональной сферы деятельности*, автократическая – *от типа личности и приобретённого жизненного опыта*.

6.3. Организация как структура

На основании такого критерия как *характер взаимодействия подразделений* выделяют различные типы организации.

На промышленных предприятиях применяют четыре основные организационные структуры систем управления: 1) линейную; 2) функциональную; 3) матричную; 4) дивизиональную.

При *линейной структуре* во главе производственного звена любого уровня стоит руководитель - единоначальник, который осуществляет все функции управления и подчиняется по всем вопросам вышестоящему начальнику. Так складывается соподчиненность руководителей различных уровней по вертикали (линия), которые одновременно осуществляют административное и функциональное управление (рис. 6.3.1).

Рис. 6.3.1. Линейная структура управления

Эта структура имеет ряд преимуществ, что позволяет оперативно и эффективно управлять. Она наиболее простая: имеет один канал связи (по вертикали), каждый подчиненный имеет только одного начальника. Это способствует четкому и оперативному управлению, повышению ответственности руководителя за эффективность работы возглавляемого им звена.

Но эта структура характерна для малых предприятий, где круг решаемых вопросов незначителен и производственных связей немного. Когда же масштабы производства больше, а круг решаемых проблем все расширяется, повышается технический и организационный уровень, линейная структура оказывается неэффективной, так как руководитель не может знать все и поэтому не может управлять хорошо.

Управление широкомасштабным производством со сложными связями имеет *функциональную структуру* (рис. 6.3.2). Ее сущность заключается в том, что выполнение отдельных функций по конкретным вопросам возлагается на специалистов. Специалисты одного профиля объединяются в структурные подразделения системы управления и принимают решения, которые обязательны для производственных подразделений.

Таким образом, наряду с линейной структурой управления действует и функциональная. Исполнители находятся в двойном подчинении. Так, рабочий обязан выполнять одновременно указания своего линейного началь-

ника и функционального специалиста. При функциональной структуре управления линейный руководитель имеет возможность больше заниматься вопросами оперативного управления, так как функциональные специалисты высвобождают его от решения специальных вопросов. Однако команды управления поступают от многих функциональных служб в одно производственное подразделение или к одному исполнителю, и поэтому возникает проблема взаимного согласования этих команд, что создает определенные трудности. Кроме того, снижается ответственность исполнителей за выполнение своих обязанностей вследствие обезлички.

Рис. 6.3.2. Функциональная структура управления

Недостатки как линейной, так и функциональной структуры в значительной степени устраняются в *линейно-функциональной* (рис. 6.3.3), ибо в этой организационной структуре управленческие воздействия разделяются на линейные и функциональные. Многие органы управления и исполнители специализируются на выполнении отдельных видов управленческой деятельности (функций). Функциональные подразделения имеют право давать указания и распоряжения (в пределах полномочий) нижестоящим подразделениям.

Рис 6.3.3. Линейно-функциональная структура управления

Преимуществами этой структуры являются: высокая компетентность специалистов, отвечающих за конкретные функции; расширение возможностей линейных руководителей по оперативному управлению в результате их высвобождения от подготовки сведений по вопросам функциональной деятельности. К недостаткам структуры можно отнести: невозможность поддержания постоянных взаимосвязей между функциональными службами, длительную процедуру принятия решений, несогласованность указаний и распоряжений (так как каждое функциональное подразделение ставит свои вопросы на первое место), наличие двойного подчинения, нарушение принципа единоначалия, снижение ответственности исполнителей.

При линейном руководстве специалисты образуют штаб, который готовит для него данные для компетентного решения специальных вопросов. В этом случае функциональные органы находятся в подчинении линейного руководителя. Их распоряжения отдаются производственным подразделениям только после согласования с ним, что способствует более компетентному решению вопросов. Но при линейно-функциональной структуре управления резко увеличивается нагрузка на линейного руководителя, который должен исполнять роль посредника между функциональными службами и подчиненными ему производственными подразделениями. Он воспринимает потоки информации от подчиненных подразделений, дает задания функциональным службам, вырабатывает решения, отдает команды сверху вниз.

В настоящее время линейно-функциональная структура в промышленности играет ведущую роль. Основу этой структуры составляет линейное управление. Роль же функциональных органов изменяется в зависимости от уровня управления. Чем выше уровень, тем большую роль играют функциональные органы. На уровне управления участком влияние функциональных служб незначительно, но на уровне управления предприятием они выполняют огромную работу по планированию, технической подготовке производства, выработке управленческих решений.

При всех своих положительных сторонах линейно-функциональная структура управления имеет и ряд недостатков, которые становятся особенно ощутимыми в связи с укрупнением производства и усложнением производственных связей. Чем крупнее производство и разветвленное аппарат управления, тем сложнее координировать работу линейному руководителю. Кроме того, в структуре нет прочных связей между функциональными службами, в результате чего наблюдаются плохое взаимодействие и параллелизм в работе.

Разновидностью линейно-функциональной организационной структуры является организационная структура ограниченного функционализма. Она позволяет отдавать распоряжения наряду с линейными руководителями также работникам функциональных подразделений, но по строго ограниченному кругу вопросов. При некоторых вариантах структуры функциональные подразделения верхнего уровня могут выходить не только на линейные, но и на соответствующие функциональные подразделения низшего

уровня. Структура позволяет линейным руководителям уделять больше внимания оперативному руководству и делегировать некоторые свои полномочия функциональным подразделениям аппарата управления (рис. 6.3.4).

Рис 6.3.4. Организационная структура ограниченного функционализма

Достоинством структуры является сочетание принципа единства распорядительства с принципом специализации выполнения функций управления. Структура относительно проста, лишена многих недостатков других структур и ассимилирует преимущества линейных и функциональных начал управления. При этом к решению конкретных вопросов привлекаются наиболее компетентные в этих вопросах специалисты, что повышает качество реализуемых решений. От линейных руководителей требуется не универсальность, а правильный выбор и хорошее знание возможностей персонала аппарата управления, что позволяет снизить на них нагрузку. Однако в этой структуре усложняются связи, и увеличивается их количество, возникает двойственность в подчинении, возможна выдача исполнителям несогласованных указаний.

Современный этап развития экономики характеризуется увеличением масштабов, усложнением и быстрыми изменениями, происходящими в производстве. Дальнейшее совершенствование управления в области структур осуществляется в направлении их комбинирования. В промышленности широко применяются структуры, в которых функциональные службы отдают приказы хозяйственным подразделениям по своему узкому кругу вопросов непосредственно, без согласования с линейным руководителем. Но в этих условиях могут возникнуть противоречия в решениях линейных руководителей и функциональных служб, так как последние в первую очередь обеспечивают свои интересы. Тогда функцию координации действий функциональных органов выполняют управляющие органы высшего уровня.

На предприятиях многоцелевой деятельности требуется создание специального органа по управлению целевой программой. В этих случаях помимо линейно-функциональных органов, осуществляющих управление по вертикали, создаются органы горизонтального целевого управления. Такая структура управления носит название *матричной* (рис. 6.3.5).

Рис. 6.3.5. Матричная структура управления (О – матричные группы)

В матричной структуре совмещается два вида структур: линейная и программно-целевая. По вертикали (линейная структура) осуществляется управление отдельными сферами деятельности (производство, снабжение, сбыт и др.), по горизонтали (программно-целевая структура) – управление программами, проектами, темами.

Впервые элементы матричной организации были применены в электронной промышленности и других отраслях высокой технологий. Это обстоятельство объясняется тем, что в условиях перехода от национальной к отраслевой международной конкуренции возникла необходимость создания такой организационной структуры, которая позволяет проводить быстрые технологические изменения.

Схема матричной организации не осуществляется в рамках механистического подхода. Она требует перехода к органическому подходу, обеспечивающему большие возможности при проектировании горизонтальных, неформальных и косвенных связей, являющихся атрибутами матричной организации.

Матричные организационные структуры отличаются сложностью в их реализации. Но они в большей степени, чем в других схемах, отвечают происходящим в обществе изменениям. Активное использование различ-

ного рода полуавтономных групп или коллективов является важной частью матричной структуры. Эти группы создаются под цель или под проект для решения какой-то конкретной проблемы, они позволяют устранить иерархию в организации и сделать структуру более динамичной. Матричные организации создаются, когда выбранная стратегия делает упор на получение высококачественного результата.

При возникновении горизонтальных связей назначается руководитель программы (проекта) и его заместители по отдельным темам, ответственный исполнитель в каждом специализированном подразделении и организуется специальная служба управления программой.

Работа обеспечивается путем создания целевых подразделений, где объединяются ведущие специалисты для совместной разработки программы. Руководитель программы определяет, что и когда должно быть сделано, а кто и как будет выполнять ту или иную работу, решает линейный руководитель.

Таким образом, матричная структура управления дополнила линейно-функциональную организационную структуру новыми элементами. Это создало качественно новое направление в развитии программно-целевых и проблемно-целевых форм управления. Эти формы способствуют подъему творческой инициативы менеджеров в деле повышения эффективности производства. При матричных структурах управления происходит перестройка производства на основе новейших технологических процессов и более производительного оборудования. Недостатком структуры являются отношения двойственного подчинения исполнителей.

В конце 20-х годов прошлого столетия появляются первые *дивизиональные* схемы организационной структуры на предприятиях. Образованию дивизиональных организаций способствовало сочетание центрального планирования наверху и децентрализованной деятельности производственных подразделений (рис. 6.3.6).

Рис. 6.3.6. Дивизиональная структура управления

Дивизиональная схема организации имеет большие преимущества в различных отраслях промышленности. Особенно там, где производство слабо подвержено колебаниям рыночной конъюнктуры и мало зависит от технологических нововведений, так как в данной схеме в основе взаимодействия с внешней средой лежит механистический подход. В основе этой структуры лежит деление организации на элементы (подразделения, отделения) по определенному принципу. Элементами дивизиональной структуры являются, например, филиалы компании. Дивизиональная схема организации вырастает из департаментизации (фр. department отдел, отделение), в которой за основу берется какой-то конечный результат – продукт, потребитель или рынок. При такой структуре организация может рационально управлять разными видами деятельности на различных рынках. Дивизиональная схема также используется в построении государственного аппарата и общественных организаций.

В целом дивизиональная схема в построении организации позволяет продолжать свой рост и эффективно осуществлять управление разными видами деятельности и на разных рынках. Руководители производственных отделений координируют деятельность не только «по линии» но и «по функциям». Таким образом, ускоряется принятие решений, повышается качество их реализации и создается хороший кадровый резерв для стратегического уровня организации.

Современной модификацией иерархической структуры управления служит *структура управления, ориентированная на потребителя* (рис. 6.3.7). Особенность ее заключается в том, что на производственном и обслуживающем уровне структуры организации происходит обособление функций по группе клиентов. Это позволяет сосредоточить внимание на запросах определенных групп клиентов или рынков. При этом у клиента должно создаться впечатление, что организация работает только на него.

Рис. 6.3.7. Структура управления, ориентированная на потребителя

Достоинства структуры: быстрое обеспечение оперативности и качества обслуживания клиентов или рынков; привлечение к руководству более компетентных в конкретной области специалистов; создание сплоченного управленческого и производственного коллектива; оперативность в

решении нестандартных ситуаций; повышение персональной ответственности. Недостатки ее: большой риск спада объема обслуживания; трудность координации деятельности всех подразделений.

В крупных компаниях все чаще применяют так называемую комбинированную организационную структуру управления (рис. 6.3.8).

Она представляет собой набор линейных, функциональных, линейно-функциональных и других управленческих структур, определяемый особенностями работы подразделений в рамках одной организации. Как правило, высший и низовой уровни управления строятся по линейно-функциональной структуре, средний уровень может иметь все многообразие набора структур управления. При этом гибкость структур управления оценивается только по среднему уровню управления. Структуры высшего и низового уровней управления должны быть более консервативны и менее подвержены изменениям.

Рис. 6.3.8. Комбинированная организационная структура управления

Рис. 6.3.9. Штабная организационная структура

Организационная структура, предполагающая образование в помощь линейным руководителям, обычно высокого уровня, специализированных функциональных подразделений – штабов для решения тех или иных задач (аналитических, координационных, планирования и т.п.) носит название *штабной организационной структуры* (рис. 6.3.9).

Такая структура, сохраняя достоинства линейной, дополняется обеспечением более высокого качества решений, выдаваемых линейными руководителями на основе рекомендаций штабных подразделений. К выработке решений привлекается высококомпетентный персонал, повышается возможность оперативного решения нестандартных ситуаций. Исполнители получают от одного линейного руководителя непротиворечивые задания. Вместе с тем удлиняется процесс принятия решений, возможна несогласованность в деятельности отдельных штабных подразделений, возникает необходимость координации их работы. При больших объемах работ нагрузка на линейного руководителя и его аппарат остается весьма значительной.

Модификацией иерархической структуры управления выступает «продуктовая» организационная структура управления. Особенность ее заключается в том, что на производственном и обслуживающем уровне структуры организации происходит обособление функций по выпускаемому продукту. Это позволяет вести отдельный учет, сбыт, снабжение и другие операции (рис. 6.3.10).

Рис. 6.3.10. «Продуктовая» организационная структура

Штабы не наделяются функцией распорядительства, а готовят рекомендации, предложения и проекты для линейных руководителей.

Достоинства такой структуры: оперативность решений по обеспечению качества продукта; привлечение к руководству более компетентных в конкретной области специалистов; создание сплоченного управленческого и производственного коллектива; оперативность в решении нестандартных ситуаций; повышение персональной ответственности работников. Недостатки структуры: риск спада объема продаж; трудность координации деятельности всех подразделений.

Полномочия по руководству производством и сбытом какой-либо продукции передаются одному руководителю, который является ответственным за данный тип продукции.

Наряду с выделенными структурами следует назвать и *проблемно-целевую организационную структуру*. Она отличается формированием органов управления в соответствии с деревом целей предприятия и горизонтальной координацией связей. Отделы формируются для решения конкретных проблем в соответствии со вторым уровнем дерева целей.

Все большее распространение получает и *виртуальная (партнерская) организационная структура*. Эта структура, по сути своей линейно-функциональная, распределяется по местам внеофисного размещения работников. Рабочим местом сотрудников обычно служат собственные квартиры, дома, имеющие телефон, компьютер, офисную мебель. В рамках организации людей связывают договорные отношения с администрацией. Работники пользуются всеми правами работающих в обычных организациях и несут оговоренную ответственность за причиненный ущерб. При необходимости руководство может дополнительно оснащать место расположения работника оргтехникой, мебелью и др. Такая структура получает развитие в связи с широким внедрением интегрированных и локальных информационных сетей связи, что создает условия для работы в реальном масштабе времени, позволяет проводить совещания с изображением его участников на экране компьютера. Эта структура обеспечивает конкурентные преимущества за счет существенного снижения затрат на основные и оборотные средства, снижения налогооблагаемой базы.

6.4. Организация как предприятие

В широком смысле *организация* рассматривается как *предприятие*, то есть функционально – целевая общность людей, с присущей ей социальной структурой, каналами коммуникации, ориентации, координации, управления и контроля, формирующаяся на основе разделения труда между индивидами, группами и структурными подразделениями для удовлетворения социальных потребностей индивидов и общества.

Предприятие можно охарактеризовать как самостоятельный хозяйствующий субъект с правами юридического лица, производящий продукцию, товары, услуги, выполняющий работы, занимающийся различными видами экономической деятельности. Оно может быть объектом купли-продажи, залога, аренды и других сделок, связанных с установлением, изменением и прекращением вещных прав. В состав предприятия входят все виды имущества, предназначенные для его деятельности, включая земельные участки, здания, сооружения, оборудование, инвентарь, сырье, продукцию, права на обозначения индивидуализирующие предприятие, его продукцию, работы и услуги.

Организовать работу на предприятии – это значит определить наиболее существенные связи среди людей, а также среди задач и видов деятельности с целью интеграции и координации организационных ресурсов для эффективного выполнения поставленных целей. Также как власть делегируется от отдельного менеджера к подчиненному, организации распределяют власть через многочисленные единицы, отделы и уровни менеджмента.

Если полномочия концентрируются на верхнем уровне управления, то система управления *централизованная*, если на нижнем – *децентрализованная*. В чистом виде они встречаются крайне редко. Полной централизации препятствуют ограниченность ресурсов (трудовых, сырьевых и времени) и высокая скорость накопления информации в различных областях знаний, а абсолютная децентрализация управления может привести к полному распаду предприятия. В связи с этим распределение властных полномочий требует индивидуального подхода в каждом конкретном случае.

Степень централизации власти определяется: 1) ограниченностью ресурсов (она требует контроля над их использованием: чем более ощущается ограниченность ресурсов, тем сильнее централизация власти); 2) степенью риска (чем риск выше, тем чаще принятие решений на более высоких уровнях управления); 3) единообразием при развитии тактики и стратегии (единообразие невозможно при значительной децентрализации); 4) размерами организации (чем она больше, тем менее она централизована); 5) динамичным развитием ситуации (динамика развития затрудняет возможность обмена информацией, таким образом, возрастает ответственность за принятие решений; данная обязанность возлагается на руководителя); 6) историческими традициями организации; 7) квалификацией кадров и руководителя (чем ниже квалификация руководителя по отношению к подчиненным, тем больше функций они выполняют самостоятельно).

Расширение степени централизации предполагает не увеличение количества функций, а их углубление и детализацию. *Централизация власти* дает возможность минимизировать аппарат управления, так как один сотрудник выполняет одновременно несколько функций, сконцентрировать усилия на основных направлениях работы фирмы, облегчить контроль над выполнением работы. Однако чрезмерная централизация ведет к уменьшению роли непосредственных исполнителей, что приводит к субъективизму и, как результат, неверным действиям.

Децентрализованный вид управления позволяет более качественно, детально и объективно разрабатывать решения, а также уменьшает возможности у руководства заниматься второстепенными задачами, а, следовательно, снижает степень бюрократизма. *Децентрализация власти* указывает на то, что власть широко распределена по всей организации, в то время как *централизация* означает, что власть удерживается на верхней ступени организации. Часто используется концепция конусообразия власти. Ее основная идея состоит в том, что размах власти сужается на самых низких уровнях в организации. Насколько сужается – зависит от уровня централизации. Абсолютная централизация или децентрализация редко существует в организации. Наиболее важный вопрос для менеджеров состоит в том, чтобы решить, какая точка на непрерывной линии «от централизации к децентрализации» подходит для их фирмы.

Централизованная власть в сравнении с децентрализованной схематично представлена на рис. 6.4.1.

Рис. 6.4.1. Централизованная власть в сравнении с децентрализованной

Факторы, воздействующие на принятие решений о децентрализации, можно разделить на внутренние и внешние. *Внешние факторы* подразумевают вопросы, включающие окружение организации, показатели ее положения на рынке, конкурентную ситуацию. В целом, чем более разбросаны покупатели или поставщики фирмы, тем сильнее потребность в децентрализации, этому также способствует более разнообразное производство.

Внутренние факторы относятся к характеристикам фирмы и ее культуре. Эти важные факторы включают размер компании, отношение к контролю над ценами, стремление к единообразию политики.

Когда организация становится больше, потребность в децентрализации увеличивается. Если высший управленческий персонал фирмы хочет, чтобы ее политика была стандартизирована по всей организации, то в ней, вероятно, более высокий уровень централизации.

Децентрализация включает организационные решения, которые обеспечивают хорошо организованную деятельность путем разделения на части индивидуальных и групповых усилий.

Перед начинающими менеджерами стоит выбор, что принять – централизацию или децентрализацию, а также проблема принятия ответственности и власти. И это непосредственно проявляется в акте делегирования полномочий, который является одним из наиболее важных управленческих видов мастерства и его начинающий менеджер должен повышать.

По отношению к внешней среде ученые выделяют два типа организаций: механический и органический (табл. 6.4.1).

Таблица 6.4.1

Характеристики и условия эффективного применения механического и органического подходов в проектировании организации

Организация	Механический тип	Органический тип
Характеристики	Узкая специализация в работе Работа по правилам Четкие права и ответственность Ясность в уровнях иерархии Объективная система вознаграждения Объективные критерии отбора кадров Отношения формальные и носят официальный характер	Широкая специализация в работе Мало правил и процедур Амбициозная ответственность Уровни управления размыты Субъективная система вознаграждения Субъективные критерии отбора кадров Отношения неформальные и носят личностный характер
Условия	Несложное стабильное окружение Цели и задачи известны Задачи поддаются делению Задачи простые и ясные Работа измеряема Оплата труда мотивирует Признается данная власть	Сложное, нестабильное окружение Неопределенность целей и задач Задачи не имеют четких границ Задачи сложные Работу измерить сложно Мотивирование потребностей верхнего уровня Авторитет власти завоевывается

Большинство специалистов видят в органическом подходе будущее и продолжают усиленно критиковать механический подход. Однако руково-

дители должны принимать во внимание специфические условия, в которых действует конкретная организация, и на этой основе делать свой окончательный выбор.

6.5. Взаимодействие внутренней и внешней среды в бизнесе

Современным организациям приходится приспосабливаться к изменениям во внешнем окружении. ***Внешняя среда*** – это совокупность активных хозяйствующих субъектов, экономических, общественных, экологических и природных условий, национальных и межгосударственных институциональных структур и других внешних условий и факторов, действующих в окружении предприятия и влияющих на различные сферы его деятельности. Внешняя среда включает компоненты макросреды, инфраструктуры региона и микросреды организации, оказывающие прямое или косвенное влияние на устойчивость, эффективность и конкурентоспособность организации. Что касается микросреды, то она включает в себя потребителей, конкурентов, поставщиков, посредников, контактные аудитории и пр. Это приводит к осуществлению изменений внутри самой организации.

Внешняя среда менеджмента включает технологическую, социокультурную, экономическую, законодательно-политическую, международную, природно-географическую, демографическую составляющие. Охарактеризуем каждую из названных сред.

Технологическая среда. Технологические нововведения влияют на эффективность, с которой продукты можно изготавливать и продавать, на скорость устаревания продукта, на то, как можно собирать, хранить и распределять информацию, на то, какого рода услуги и какие новые продукты ожидают потребители от организации. Организации, работающие с технологиями высокого уровня, должны быть в состоянии быстро реагировать на новые разработки и сами предлагать нововведения.

Экономическая среда. Состояние экономики влияет на стоимость всех вводимых ресурсов и способность потребителей покупать определенные товары и услуги. Эта среда может сильно повлиять на возможности получения организацией капитала для своих нужд (пример: влияние инфляции, спад экономики). Организации, ведущие дела во многих странах, считают состояние экономики особенно важным и сложным аспектом.

Социокультурная среда. Социокультурные факторы – установки, жизненные ценности и традиции. Современные рабочие не считают организацию тем местом, где они намерены провести всю свою трудовую жизнь. Эти установки важны для менеджеров при осуществлении такой функции, как мотивация. Социокультурные факторы также влияют на продукцию или услуги, являющиеся результатом деятельности компании.

Законодательно-политическая среда. Некоторые аспекты политической обстановки представляют для руководителей особое значение. Один из них – настроения администрации, законодательных органов и судов в отношении бизнеса. Эти настроения влияют на такие действия правитель-

ства, как налогообложение доходов корпораций, установление налоговых льгот или льготных торговых пошлин, требования в отношении практики найма и продвижения представителей национальных меньшинств, законодательство по защите потребителей, стандарты на безопасность, стандарты на чистоту окружающей среды, контроль цен и заработной платы.

Международная среда. Это совокупность факторов, характеризующих каждую страну: экономика, культура, количество и качество трудовых ресурсов, материальные ресурсы, законы, государственные учреждения, политическая стабильность, уровень технологического развития страны. При осуществлении функций планирования, организации, стимулирования и контроля руководители должны включать все различия в расчет. Когда организация начинает вести свои дела за пределами внутреннего рынка, фирма должна определять, в каком отношении новая среда отличается от более привычной среды внутри страны, и решить, как следует изменить теорию и практику управления в новых условиях.

Природно-географическая среда. Географическое положение фирмы, климатические условия хозяйствования, близость к источникам сырья накладывают значительный отпечаток на деятельность фирмы.

Демографическая среда. Процесс воспроизводства населения (рождаемость, смертность, брачность) оказывает значительное влияние обеспечение фирмы трудовыми ресурсами.

Как мы помним из предыдущих лекций, в конце 50-х гг. прошлого века возник системный подход, рассматривающий каждую организацию как целостность, состоящую из взаимосвязанных частей. Это целостность окружена многочисленными связями с внешним миром.

Модель влияния непредвиденных ситуаций на организацию выглядит следующим образом (рис. 6.5.1).

Рис.6.5.1. Модель влияния непредвиденных ситуаций на организацию

Условные обозначения: изменения 1 – воздействие поставщиков и технологий; изменения 2 – воздействие экономики и конкуренции; изменения 3 – воздействие законодательства и политики; изменения 4 – социальное и культурное воздействие.

В 60-е гг. менеджмент вооружился ситуационным подходом. Этот подход расширил теорию систем концепций, согласно которой наиболее

подходящий в данной ситуации метод (*gr. methodos* путь, способ исследования) определяется конкретными внешними и внутренними факторами, характеризующими организацию и влияющими на нее соответствующим образом. Руководитель должен умело выбирать инструментарий, методы планирования, организации, мотивации и контроля над внутренней средой в ответ на внешние изменения. Руководитель должен исповедовать так называемый социальный дарвинизм, который гласит: «Организации вынуждены приспособляться к внешней среде, чтобы выжить и сохранить эффективность». А из этого следует, что руководство должно ограничить учет внешнего окружения только теми аспектами, от которых решающим образом зависит успех организации.

По определению Д. Белла, внешняя среда организации – это условия существования и развития организации, включающие такие элементы, как потребители, конкуренты, правительственные учреждения, поставщики, финансовые организации и источники трудовых ресурсов, релевантные по отношению к операциям организации.

Один из способов определения среды окружения и облегчения учета ее влияния на организацию состоит в разделении внешних факторов на две основные группы: среды прямого и среды косвенного воздействия на организацию. На рис. 6.5.2 представлены факторы и переменные внешней и внутренней среды организации.

Среда прямого воздействия – это факторы, которые непосредственно влияют на деятельность организации и испытывают в свою очередь на себе обратное влияние операций этой организации. К этой среде относят поставщиков материалов, капитала, трудовых ресурсов, а так же потребителей, конкурентов, контактные аудитории, учреждения государственного регулирования, профсоюзы и законы. Охарактеризуем некоторые из факторов.

Потребители. Едва ли не определяющей целью бизнеса является создание потребителя. Выживание и оправдание существования организации зависит от ее способности находить потребителя и удовлетворять его запросы. Потребители, решая, какие товары и услуги для них желательны и по какой цене, определяют для организации почти все, относящееся к результатам ее деятельности. Необходимость удовлетворения потребностей покупателей влияет на взаимодействие организации с поставщиками материалов и трудовых ресурсов. Многие организации ориентируют свои структуры на крупные группы потребителей, от которых они в наибольшей мере зависят.

Конкуренты. Руководство предприятия четко понимает, что если не удовлетворять нужды потребителей так же эффективно, как это делают конкуренты, предприятию долго не продержаться на плаву. Часто конкуренты определяют, какого рода результаты деятельности можно продать и какую цену можно запросить. Организации могут вести конкурентную борьбу за потребителей, трудовые ресурсы, материалы, капитал, право использовать технические нововведения. От реакции на конкуренцию зави-

сят такие внутренние факторы, как условия работы, оплата труда и характер отношений руководителей с подчиненными.

Рис. 6.5.2. Факторы и переменные внешней и внутренней среды организации

Поставщики. Существует зависимость между организацией и сетью поставщиков, обеспечивающих ввод ресурсов: материалов, оборудования, энергии, капитала и рабочей силы. Некоторые организации зависят от непрерывного притока материалов. Невозможность обеспечить поставки в нужных объемах может создать для организации большие трудности. Поставщиками капитала (инвесторами) выступают: банки, акционеры и частные лица. Как правило, чем лучше дела у фирмы, тем легче договориться с поставщиком на благоприятных условиях и легче получить нужный объем средств. Поставщиком трудовых ресурсов выступает рынок труда. Обеспечение рабочей силой нужных специальностей и квалификации необходимо для реализации задач, связанных с достижением поставленных целей организации. Основная забота современной организации – это отбор и поддержка талантливых менеджеров, особенно высококвалифицированных менеджеров высшего звена управления и обучение способных руководителей внутри фирмы.

Среда косвенного воздействия – это факторы, которые могут не оказывать прямого немедленного воздействия на операции организации, но, тем не менее, так или иначе, сказываются на них. К этой среде относят международные события, состояние экономики, научно-технического прогресса, политические и социально-культурные факторы, отношения с местным населением, влияние групповых интересов и существенные для организации события в других странах. Выделяют **четыре критерия воздействия внешней среды на организацию**. Охарактеризуем каждый из них.

1. **Сложность внешней среды** – это число факторов, на которые организация обязана реагировать, а также уровень вариативности каждого фактора. Организация, на которую оказывают прямое давление государственные постановления, договоры с профсоюзами, заинтересованные группы влияния, многочисленные конкуренты и быстрые технологические изменения, находится в более сложном окружении, чем, например, организация, озабоченная действиями только нескольких поставщиков, нескольких конкурентов, где нет профсоюзов и замедлены изменения технологии.

2. **Подвижность среды** – это скорость, с которой происходят изменения в окружении организации. Окружение современных организаций изменяется с нарастающей скоростью. Особенно подвижна внешняя среда, например, в электронной промышленности, тогда как в кондитерской промышленности скорость изменения гораздо ниже. Подвижность внешнего окружения может быть выше для одних подразделений фирмы и ниже для других.

3. **Неопределенность внешней среды** является функцией количества информации, которой располагает организация (или лицо) по поводу конкретного фактора, а также функцией уверенности в этой информации. Неопределенность означает, что менеджеры не обладают достаточной информацией для того, чтобы точно прогнозировать динамику потребностей клиентов и изменения внешней среды. Если информации мало или есть сомнения в ее точности, среда становится более неопределенной, чем в ситуации, когда имеется адекватная информация и есть основания считать ее высоконадежной. Уровень неопределенности характеристик среды определяется как набором воздействующих на организацию факторов, так и степенью их изменения. Когда скорость изменения внешних факторов возрастает, компания сталкивается с очень большим уровнем неопределенности.

4. **Взаимосвязанность факторов внешней среды** – это уровень силы, с которой изменение одного фактора воздействует на другие факторы. Так же, как изменение любой внутренней переменной может сказываться на других, изменение одного фактора окружения может обуславливать изменение других. Внешние факторы уже нельзя рассматривать изолированно, они взаимосвязаны и быстро изменяются. В дальнейшем темп измене-

ний будет продолжать увеличиваться, и выживание организации окажется решающим образом связанным с уровнем знаний организации.

Адаптация организации к изменениям требует очень больших усилий. Если организация сталкивается с воздействием многих внешних факторов, менеджеры могут воспользоваться различными стратегиями адаптации.

1. Исполнение ролей наблюдателей – «дипломантов». Отделы и сотрудники, исполняющие роли наблюдателей – «дипломантов», связывают и координируют взаимодействия организации с ключевыми элементами внешней среды. Они выполняют две функции: 1) занимаются поиском и обработкой информации о переменах; 2) представляют интересы организации во внешней среде, преодолевая существующие границы. Для сбора информации используются многочисленные программные продукты и локальные компьютерные сети компании.

2. Создание интерорганизационных партнёрств. Объединение компаниями усилий позволяет им добиться повышения эффективности использования ограниченных ресурсов. Многие компании устанавливают электронные связи с поставщиками и партнёрами, применяя частные компьютерные сети и Интернет. Новая парадигма основана на доверии и готовности компаний – участников к поиску справедливых выходов из конфликтных ситуаций.

3. Слияние и создание с совместных предприятий. Слияние – объединение в одну организацию двух или более компаний. Руководители компаний уверены, что в эпоху Интернета их слияние позволяет получить преимущества перед конкурентами.

4. Создание совместных предприятий. Результатом слияния является стратегический альянс двух или более организаций. Такие организации создаются для реализации сложных проектов.

Заканчивая обзор темы, хочется внести ясность в вопрос о соотношении понятий «макросреда» и «среда косвенного воздействия», а также понятий «микросреда» и «среда прямого воздействия». Некоторым исследователям кажется, что внутри каждой из пар находятся идентичные понятия. На самом деле объемы этих понятий совпадают лишь частично. Например, нельзя все факторы макросреды относить к среде косвенного воздействия, ибо часть из них (сырьевая база, трудовые ресурсы, законы, государственная финансовая поддержка и т.д.) прямо влияют на деятельность фирмы. В то же время нельзя считать все элементы микросреды фирмы в качестве факторов, определяющих ее поведение на рынке. Часть этих элементов в те или иные периоды может выступать в качестве условий деятельности фирмы, притом весьма незначительных по силе влияния.

Лекция 7. Организационное развитие

План:

- 7.1. Сущность понятия «организационное развитие»
- 7.2. Предпосылки и ценности организационного развития
- 7.3. Эффективность программы организационного развития
- 7.4. Жизненный цикл организации

7.1. Сущность понятия «организационное развитие»

Чтобы выработать в организации полноценную готовность к разрешению конфликтов, руководство должно предусмотреть способность к такой восприимчивости в самом построении организации и в своих управленческих действиях. Осознание этого привело к созданию *концепции организационного развития*. Концепция организационного развития возникла в середине 60-х годов прошлого века. В результате ее быстрой эволюции менеджеры смогли получить методы и процедуры для систематического диагноза, планирования, реализации и поддержки разнообразных инновационных перемен с целью повышения эффективности организации. Методы организационного развития чрезвычайно актуальны в настоящее время и потому требуют отдельного освещения.

Развитие мы определяем как процесс накопления количественных и качественных изменений позитивного характера. Не всякие изменения в социальных объектах являют процесс развития, а лишь такие, при которых социальные объекты переходят на более высокие (по объективным критериям) ступени своего состояния.

Организационное развитие определяется как долговременная работа по усовершенствованию процессов решения проблем и обновления в организации путем более эффективного совместного регулирования культурных постулатов организации – при особом внимании к культуре внутри формальных рабочих групп – применяя теорию и технологию прикладной науки о поведении, включая исследование действием.

Процессы решения проблем связаны с тем, как организация осуществляет оценку и принимает решения относительно возможностей и опасностей, исходящих от внешней среды. Усовершенствование процессов обновления организации связано с процессами решения проблем в организации. *Обновление организации* – это процесс предложения, создания и сохранения под контролем таких необходимых перемен, которые дают возможность организации стать или остаться жизнеспособной, приспособиться к новым условиям, решить возникшие проблемы, извлечь уроки из своего опыта.

Культура связана с социальной системой организации, которая представляет собой преобладающие нормы поведения, чувства, отношения и ценности людей, работающих в организации. Культура организации оказывает определяющее воздействие на повседневное взаимодействие всех сотрудников и руководителей. Все организации характеризуются культу-

рой, которую можно классифицировать и описать по различным параметрам, например, по стилю управления, обращению с людьми, вниманию к клиенту, заботе о качестве, вниманию к нововведениям и тому подобное.

Совместное регулирование культуры подразумевает определенную степень участия в управленческом воздействии на культуру. Перемены в организационной культуре не являются исключительным правом высшего руководства. Происходит замена односторонних действий иерархической верхушки предоставлением подчиненным известной власти в вопросах, связанных с диагнозом и составлением рекомендаций относительно изменений в культуре организации.

Формальные рабочие группы считаются главным объектом деятельности по организационному развитию. Подобная группа состоит из руководителя и его подчиненных.

7.2. Предпосылки и ценности организационного развития

Все организации имеют две основных проблемы: внешняя адаптация и внутренняя интеграция. При этом существуют три механизма управления: рыночный, административный, клановый. Последний механизм, наиболее консервативный, неэффективный, а в процессе эволюции и вредный, по мере роста организации заменяется сначала на административный, а затем и на рыночный. Такова диалектика организационного развития.

Источником организационного развития выступают противоречия между:

- растущим потенциалом работника, с одной стороны, и недостаточными условиями реализации этого потенциала в рамках организации, с другой стороны;
- необходимостью повышения уровня доверия, сотрудничества, поддержки среди членов группы, с одной стороны, и реальными возможностями формального лидера достичь этого уровня, с другой стороны;
- высоким уровнем компетентности и сплоченности членов рабочей группы, с одной стороны, и авторитарным стилем руководства, с другой стороны.

Следует подчеркнуть, что список противоречий можно продолжать достаточно долго, ибо нет двух одинаковых организаций, одинаковых рабочих групп, одинаковых людей. В основе концепции организационного развития лежат разнообразные предпосылки и ценности. Они относятся к людям: а) как индивидуумам; б) как лидерам и членам групп; в) как членам организации. Рассмотрим проблемы и направления организационного развития применительно к каждой из названных групп.

Люди как индивидуумы. Как правило, люди стремятся к личному росту в социальном плане и удовлетворению высших потребностей, если окружающие условия их поддерживают и стимулируют. Большинство людей хотят сделать, и в состоянии сделать, гораздо больший вклад в дости-

жение организационных целей, чем позволяют условия большинства организаций. Огромное количество конструктивной энергии может быть освобождено, если это признают в организациях; например, путем обращения к подчиненным за предложениями и реализацией этих предложений. Однако часто члены организации на своем опыте убеждаются – то, что они воспринимают как конструктивные усилия, может быть обречено на провал, поскольку эти усилия не вознаграждаются и даже могут повлечь за собой наказание. Например, попытки решить какие-либо проблемы между двумя отделами на уровне горизонтальных связей могут быть пресечены из-за приверженности некоему принципу цепи команд.

Люди в группах и лидерство. Рабочая группа и ее доминирующая социальная система, особенно на неформальном уровне, сильно влияет на удовлетворенность и компетентность ее членов. Еще одна предпосылка состоит в том, что подавленные негативные отношения и чувства членов рабочей группы могут отрицательно влиять на решение проблем, личный рост и удовлетворенность работой. Предполагается также, что уровень доверия, поддержки и сотрудничества значительно ниже в большинстве групп и организаций, чем это необходимо или желательно. Люди, как предполагается, хотят принадлежать к какому-то типу группы и взаимодействовать с ее членами. Наконец, считается, что лидер группы не может выполнять все задачи и функции, которые должны быть исполнены при групповой динамике. В результате, члены группы должны играть определенные роли, гармонично сочетающиеся с эффективным лидерством.

Люди и организация. Отношения и поведение людей в организации находятся под сильным влиянием стиля лидерства и «климата» на высших уровнях руководства. Обстановка доверия, поддержки, открытости имеет тенденцию оказывать влияние на стиль руководителей, находящихся на более низких ступенях иерархии, и отражаться на их подчиненных. С другой стороны, обстановка недоверия, настороженности и отсутствия склонности к сотрудничеству имеет тенденцию распространяться как вверх, так и вниз, и воздействовать на отношения и взаимодействия на всех этих уровнях.

Последняя предпосылка заключается в том, что силовое разрешение конфликта, например, победа одной стороны и поражение другой, в конечном счете, не является благоприятной для решения организационных проблем. Кроме того, для осуществления перемен в культуре и людях требуется длительное время. Наконец, изменения в функционировании организации, возникающие в результате усилий по организационному развитию, требуют необходимой поддержки со стороны руководства и соответствующих перемен в подсистемах оценки, вознаграждения, повышения квалификации, подбора кадров, постановки задач и осуществления коммуникаций – в общем, во всей системе человеческих ресурсов.

Оригинальную типологию проблем организации (слияния / поглощения; спад / реанимация; управление конфликтами) и соответствующих

мероприятий организационного развития (командное строительство; обратная связь; вовлечение больших групп) предложил Ричард Дафт.

7.3. Эффективность программы организационного развития

Поскольку большая часть деятельности по организационному развитию является долгосрочной по своей природе, ее трудно оценить объективно. С течением времени может произойти достаточное количество других перемен, не входящих в мероприятия по организационному развитию. Они могут оказывать значительное воздействие на эффективность организации. К этим факторам относятся перемены в экономике, конкуренция и новая технология, внедренная в организации. Исследования в области организационного развития показывают, что эта система структурирует иерархию организации и значительно повышает функциональность и производительность. Наглядным примером будет то, что метод организационного развития показал положительные результаты в отношении затрат 50% времени на организационное развитие для таких факторов, как прибыль, затраты, производительность, невыходы на работу, текучесть кадров, удовлетворенность работой и усиление обмена информацией между сотрудниками, самосознание, доверие, лидерство и принятие решений. Однако нет единственного и наилучшего способа систематически повышать эффективность организации посредством мер организационного развития. Следовательно, только талантливый руководитель в состоянии проводить разнообразные программы и объективно и точно реагировать на изменения в рабочей группе и организационной системе.

Одной из важнейших характеристик организационного развития является быстрота протекания соответствующих процессов. В силу конкретных объективных и субъективных причин они могут развиваться или ускоренно, или замедленно, даже почти вообще останавливаться.

Ведущим фактором организационного развития является обучение как процесс передачи и усвоения знаний, умений и навыков. Именно обучение выступает определяющим фактором изменения организационного мировоззрения. Учебные программы-тренинги могут охватывать такие направления, как работа в команде, этническое многообразие, умение управлять эмоциями, кружки качества, навыки общения, участие в управлении.

Исследование действием представляет собой базовую модель исследований, применяемую в большинстве действий по организационному развитию. Данный метод исследования состоит из следующих этапов:

- ✓ Проведение диагноза состояния организации или ее подразделения при помощи таких инструментов сбора данных, как интервью, опрос, наблюдение и анализ документов компании.
- ✓ Передача этих данных различным членам организации.
- ✓ Принятие решений, какими должны быть конкретные планы действий в свете полученных данных.
- ✓ Реализация планов действий.

✓ Проведение оценки планов действий при помощи методов сбора данных и повторение этого же цикла.

Важным направлением организационного развития является делегирование ответственности и полномочий. Чтобы планы были реализованы, кто-то, очевидно, должен фактически выполнить каждую из задач, вытекающих из целей организации. Для этого руководство обязано найти эффективный способ сочетания ключевых переменных, характеризующих задачи и людей. Постановка целей и обеспечение их политикой, стратегией, процедурами и правилами способствует решению этой задачи. Мотивация и контроль также играют существенную роль в обеспечении эффективности выполнения заданий. Однако организация как процесс представляет собой функцию, которая наиболее очевидно и непосредственно связана с систематической координацией многих задач и, соответственно, формальных взаимоотношений людей, их выполняющих.

Организация как процесс создания структуры предприятия, которая дает возможность людям эффективно работать вместе для достижения его целей, имеет два основных аспекта. Одним из них является *деление организации на подразделения* соответственно целям и стратегиям. Это то, что многие ошибочно принимают за весь организационный процесс. Здесь наше внимание сосредоточено на более фундаментальном, хотя часто менее осязаемом аспекте устройства организаций – *взаимоотношениях полномочий*, которые связывают высшее руководство с низшими уровнями работающих и обеспечивают возможность распределения и координации задач.

Средством, при помощи которого руководство устанавливает отношения между уровнями полномочий, является делегирование. *Делегирование*, как термин, используемый в теории управления, означает передачу задач и полномочий лицу, которое принимает на себя ответственность за их выполнение. *Делегирование полномочий* – это передача подчиненным права принимать руководящие решения и осуществлять определенные действия. Данная функция позволяет менеджеру более эффективно использовать свое время.

Если существенная задача не делегирована другому человеку, руководитель вынужден будет выполнять ее сам. Это, конечно, во многих случаях просто невозможно, так как время и способности руководителя ограничены. Более важным является, как заметила когда-то Мэри Паркер Фоллетт (1868-1933), – один из классиков менеджмента, – то, что сущность управления заключается в умении «добиться выполнения работы другими». Поэтому, в подлинном смысле слова, делегирование представляет собой акт, который превращает человека в руководителя.

Делегирование, несмотря на свое фундаментальное значение, является одной из наиболее непонятых и неправильно применяемых концепций управления. Не понимая полностью необходимости делегирования или того, что требуется для роста его эффективности, многие блестящие предприниматели терпели неудачу именно в то время, когда их организации

становились большими. Чтобы только приблизиться к пониманию того, как эффективно осуществлять делегирование, – а эту проблему мы изучим позднее, – необходимо понять связанные с этим концепции ответственности и организационных полномочий.

Ответственность представляет собой обязательство выполнять имеющиеся задачи и отвечать за их удовлетворительное разрешение. Под *обязательством* понимается то, что от индивида ожидается выполнение конкретных рабочих требований, когда он занимает определенную должность в организации. Фактически, индивид заключает контракт с организацией на выполнение задач данной должности в обмен на получение определенного вознаграждения. Ответственность означает, что работник отвечает за результаты выполнения задачи перед тем, кто передает ему полномочия. Например, при оформлении на работу в качестве рабочего на линии сборки фирмы «Сони» поступающему назначается (делегируется) задача монтажа печатных плат в телевизорах. Принимая эту работу и вознаграждение за нее, рабочий косвенным образом соглашается выполнять ее способом, удовлетворяющим фирму. Беря на себя эту ответственность, рабочий должен разобрать и заново собрать телевизор в случае своей ошибки. Поскольку рабочий считается ответственным за точное исполнение задачи, начальник имеет право требовать объяснений или исправления плохо сделанной работы.

Важно осознать, что делегирование реализуется только в случае принятия полномочий, и собственно *ответственность не может быть делегирована*. Руководитель не может размывать ответственность, передавая ее подчиненному. Хотя лицо, на которое возложена ответственность за решение какой-либо задачи, не обязано выполнять ее лично, оно остается ответственным за удовлетворительное завершение работы. Например, руководитель хирургической бригады делегирует многие обязанности медицинским сестрам. Но, если пациент умрет из-за того, что сестра выбрала неправильную группу крови для переливания, ответственным за это будет оперирующий хирург, и его привлекут к суду за преступную небрежность. Аналогичным образом, если торговый агент не выполнит своих плановых заданий на год и в результате отдел сбыта также не выполнит свой план, руководитель отдела сбыта, а не торговый агент, должен держать ответ перед коммерческим директором.

Если предполагается, что какое-то лицо примет ответственность за удовлетворительное выполнение задачи – организация должна предоставить ему требуемые ресурсы. Руководство осуществляет это путем делегирования полномочий вместе с задачами.

Полномочия представляют собой ограниченное право использовать ресурсы организации и направлять усилия некоторых ее сотрудников на выполнение определенных задач. Полномочия определяют иерархическое строение системы управления, выделение ступеней, а также характеризуют степень централизации управления. Существует объем и масштаб полномочий. Объем полномочий отражает состав проблем, которые может и

должен решать менеджер, масштаб – состав и количество подчиненных ему непосредственно звеньев системы управления. Если полномочия концентрируются на верхних ступенях управления, то оно становится высокоцентрализованным. Современное управление стремится к максимально возможной децентрализации управления, которая устанавливается тогда, когда полномочия распределяются в системе управления в соответствии с необходимостью достижения гибкости, оперативности, креативности, профессиональной ответственности, демократичности.

Работу, которую следует поручать подчиненным, можно разделить на три группы: 1) подготовительная (сбор сведений); 2) рутинная, которая не требует особых навыков, но отнимает много времени. При этом исполнитель не принимает серьезных решений (составление базы данных); 3) специализированная, которая предполагает наличие особых навыков. В контексте антропоцентристских (гуманизаторских) теорий, за которыми, по нашему мнению, будущее, можно выделить и четвертую группу работ – творческую (В. Орлов).

Полномочия ограничиваются правилами, процедурами, законом и распоряжениями руководства.

Полномочия делегируются *должности, а не индивиду*, который занимает ее в данный момент. Это отражено в старой военной поговорке – «честь отдается мундиру, а не человеку». Когда индивид меняет работу, он теряет полномочия старой должности и получает полномочия новой.

Имеются две концепции процесса, посредством которого передаются полномочия. Согласно классической концепции, полномочия передаются от высших к низшим уровням организации. В коммерческом предприятии, например, руководитель отдела кредитования получает свои полномочия от заместителя главного бухгалтера-контролера, а тот – от вице-президента по финансовым вопросам, который в свою очередь – от президента, получающего полномочия от совета директоров. Если проследить дальше, совет директоров получает полномочия от акционеров, обладающих своими полномочиями, предоставленными институтом частной собственности в соответствии с конституцией и законами страны. Это представляется логичным и согласующимся с концепцией делегирования полномочий руководителями их подчиненным.

Пределы полномочий. Полномочия являются ограниченным правом использовать ресурсы и командовать людьми. Внутри организации эти пределы обычно определяются политикой, процедурами, правилами и должностными инструкциями, изложенными в письменном виде, или передаются подчиненному устно. Лица, выходящие за эти пределы, превышают свои полномочия даже когда это необходимо для выполнения делегированных задач.

В общем случае, пределы полномочий расширяются в направлении более высоких уровней управления организации. Но даже полномочия высшего руководства ограничены. Председатель совета директоров и президент крупной открытой акционерной компании должны отвечать перед

акционерами, если издержки значительно превышают общий бюджет. Не могут также высшие чиновники фирмы повышать себе зарплату, использовать ресурсы организации без одобрения совета директоров. Существует еще множество внешних ограничений полномочий. Законодательство запрещает руководителям сознательно делегировать обязанности, которые могут привести к серьезным травмам рабочих, даже если организация не имеет страховых полисов в данной области. Закон также однозначно запрещает использовать ресурсы организации для подкупа или политических взносов.

Большая часть полномочий руководителя определяется традициями, нравами, культурными стереотипами и обычаями общества, в котором организация функционирует. Люди подчиняются приказам начальника частично из-за того, что это социально приемлемое поведение. Эти факторы, с одной стороны, ограничивают полномочия, а с другой, поддерживают их. Руководители не могут делегировать полномочия, которые противоречат законам или культурным ценностям, по крайней мере, на долгий срок. Это означает, конечно, что они не могут делегировать обязанности, требующие таких полномочий, и ожидать их выполнения. Иногда эти ограничения сталкиваются с планами организации.

Полномочия и власть. Полномочия и власть часто путают друг с другом. *Полномочия* определяются как делегированное, ограниченное, присущее данной должности право использовать ресурсы организации. В отличие от этого, *власть* представляет собой реальную способность действовать или возможность влиять на ситуацию. Можно иметь власть, не имея полномочий.

Полномочия, другими словами, определяют, что лицо, занимающее какую-то должность, имеет *право* делать. Власть определяет, что оно *действительно может делать*. Способы использования власти могут оказывать положительное или отрицательное воздействие на организацию.

7.4. Жизненный цикл организации

Рост фирмы на рынке сопряжен с изменениями ее организационных состояний, называемых *стадиями жизненного цикла организации*. Применительно к организационному развитию оригинальные модели жизненного цикла организации были предложены Л. Грейнером и И. Адгизесом.

Суть этих моделей состоит в том, что функционирование (жизнедеятельность) предприятия представляет собой последовательность сменяющихся друг друга этапов, которые имеют определенные характеристики (табл. 7.4.1).

Характеристика этапов (циклов) развития организации

Циклы организационного развития	Характеристика	Проблемные области
1. Развитие, основанное на творчестве	Особое внимание сосредоточено на разработке продукта и его маркетинге. Организационная структура чаще всего остается неформальной. Рост требует новых специальных знаний, которыми фирма пока не обладает.	Куда вести организацию и кто это будет делать?
2. Развитие, основанное на руководстве	Организационный рост. Бюрократическая организация. Четко спланированная работа. Профессиональный менеджмент.	Различное понимание необходимой и достаточной свободы разных уровней управления.
3. Развитие, основанное на делегировании	Децентрализация функций. Делегирование полномочий принятия решений на более низкие уровни.	Высшее руководство начинает осознавать, что теряет контроль над организацией в целом
4. Развитие, основанное на координации	В структуре выделяются стратегические подразделения, обладающие оперативной самостоятельностью. Жесткий контроль из центра над распределением стратегических ресурсов.	Дистанцирование (противостояние) штаб-квартиры и функциональных подразделений.
5. Развитие, основанное на сотрудничестве	Изменение формы коллективной работы. Внимание к организационной культуре. Создание команды единомышленников.	Усталость от работы в единой команде.

Периоды, проживаемые фирмой с однотипными ценностными установками и фиксирующие, в первую очередь, специфику управленческих задач в определенный период функционирования организации, называют *стадиями*; периоды, в которых организация принципиально изменяет внутренние ценности и ориентации, – *этапами или циклами развития*.

Л. Грейнер выделяет пять циклов организационного развития, отделяемых друг от друга моментами организационных кризисов (кризис лидерства, кризис автономии, кризис контроля, кризис границ, кризис доверия). Кризис, как правило, характеризуется снижением эффективности де-

тельности ниже границ рентабельности, потерей места на рынке и возможностью гибели организации. Далее – процесс трансформации: возврат к «традиционной» структуре или «рефлексивная» структура с возникновением механизма самообучения организации.

И Адгизес описал «нормальные» и «патологические» проблемы предприятия на каждой стадии развития организации, которые в общем виде образуют четыре базовые стадии функционирования фирмы, с каждой из которых связаны особенности в формировании целей и механизма взаимодействия персонала внутри фирмы (табл. 7.4.2).

Таблица 7.4.2

Базовые стадии функционирования фирмы

Базовые стадии	Особенности целевой организации	Ключевые стадии развития
Создание	Уточнение представлений о клиенте, его специфических потребностях.	<i>Предпринимательство:</i> Нечеткие цели. Высокие творческие возможности.
Рост	Расширение круга потребителей, закрепление собственного неповторимого имиджа.	<i>Коллективность:</i> Неформальное общение и структура. Высокие обязательства.
Зрелость	Закрепление завоеванных позиций, решение внутренних проблем организации.	<i>Формализация:</i> Формализация правил. Стабильная комплексная структура. Упор на эффективность. Децентрализация (делегирование полномочий и ответственности в структуре). Диверсифицированные рынки.
Упадок	Поиск путей выхода из критического состояния.	<i>Спад:</i> Снижение эффективности. Высокая текучесть кадров. Возрастающие конфликты.

Организация может перейти к следующему циклу развития только в том случае, если найдет новую идею, новый товар, привлекательные для потребителя, и займет высокое место на рынке. Если ей это удастся, то она (организация) может вновь пережить стадии создания, роста, зрелости, которые неизбежно перетекут в новый кризис.

Теория Адгизеса концентрирует внимание на двух важнейших параметрах функционирования организации: гибкости и контролируемости (управляемости). Молодые организации очень гибки и подвижны, но слабо

контролируемы. Когда организация взрослеет – соотношение изменяется: контролируемость растет, а гибкость уменьшается.

Задача руководства заключается в том, чтобы постоянно осуществлять мониторинг среды с целью прогнозирования позиции предприятия на кривой жизненного цикла и осуществления эволюционных организационных изменений.

Ричард Дафт предлагает следующие стадии организационного развития: 1) «размораживание», в процессе которого до участников процесса доводится информация о проблеме и потребности в изменении; 2) «движение», связанного с апробацией новой линии поведения и освоением новых профессиональных навыков; 3) «замораживание», преследующего цель закрепить обретенные ценности или отношения.

Ключ успеха в управлении организацией – это умение сосредоточиться на решении проблем, которые присущи данной стадии жизненного цикла организации и недопущение возникновения организационных «патологий».

Лекция 8. Управление человеческими ресурсами как фактор организационного развития

План:

- 8.1. Управление человеческими ресурсами: сущность и содержание
- 8.2. Набор, подбор и отбор персонала
- 8.3. Концепция бюрократической организации М. Вебера
- 8.4. Развитие трудового коллектива

8.1. Управление человеческими ресурсами: сущность и содержание

Персонал (лат. personalis личный) – это личный состав организаций, включающий всех наемных работников, а также работающих собственников и совладельцев. Выделяют производственный, обслуживающий и управленческий персонал. Наряду с этим термином используются такие понятия, как рабочая сила, человеческий фактор, кадры, работники, трудовой потенциал, человеческий капитал, человеческие ресурсы. Все они имеют разное содержание и несут разную смысловую нагрузку.

Человеческие ресурсы представляют собой совокупность количественных и качественных характеристик всех наемных работников, а также работающих собственников и совладельцев. Эти ресурсы являются источником труда. **В новейшее время утвердился взгляд на труд**, определяемый как сознательная целесообразно направленная деятельность, приложение людьми умственных и физических усилий для создания полезных продуктов, производства вещей, оказания услуг, накопления и передачи информации, идущих на удовлетворение своих материальных и духовных потребностей. Труд - основная форма жизнедеятельности отдельного человека и общества в целом, исходное условие социального бытия, развития всех сторон общественной жизни. Осмыслена роль предприимчивости. Она по своей социальной сущности находится в прямой и неразрывной связи с трудом, служит пусковым механизмом в хозяйственных делах, развитии рыночной экономики. Предпринимательство воспринимается сейчас как разновидность трудовой деятельности. Итак, и труд наемного рабочего, и предпринимательство, и менеджмент составляют ресурсную базу социально-экономического развития современной цивилизации.

Под **управлением человеческими ресурсами** Ричард Дафт понимает разработку и применение в организации формальных систем, обеспечивающих эффективное и производительное использование человеческих способностей для достижения организационных целей. Управление человеческими ресурсами охватывает всю деятельность по привлечению, развитию и удержанию эффективной рабочей силы.

Управление человеческими ресурсами предполагает опору на одну из трех концепций стратегии кадровой политики.

1. Стратегия управления персоналом определяется стратегией организации, следовательно, управление персоналом выполняет обслуживаю-

щую функцию, которая заключается в предоставлении работы и поддержании работоспособности необходимого для организации персонала.

2. Стратегия управления персоналом является центральной самостоятельной функцией, а это означает, что занятые в организации работники рассматриваются как самостоятельные ресурсы, при помощи которых в зависимости от их качества и способностей, можно решать различные задачи, возникающие в условиях рыночной экономики. Стратегия кадровой политики зависит от имеющихся или потенциальных кадровых ресурсов.

3. Третья концепция является синтезом двух предыдущих. В этом случае стратегия организации сопоставляется с имеющимися и потенциальными кадровыми ресурсами, определяется в соответствии с направлениями стратегии кадровой политики. В результате сопоставления может быть изменена либо стратегия организации, либо кадровая политика.

Стратегический подход к управлению человеческими ресурсами базируется на трех ключевых принципах: 1) несение ответственности каждым менеджером вне зависимости от занимаемой должности за управление человеческими ресурсами; 2) рассмотрение наемных работников как ценный актив компании; 3) ведущая роль управления человеческими ресурсами в интеграции стратегии и целей организации.

Когда мы говорим об *управлении персоналом организации*, которое является составной частью управления человеческими ресурсами, имеем в виду целенаправленную деятельность руководящего состава организации, руководителей и специалистов подразделений системы управления персоналом, включающую разработку концепции и стратегии кадровой политики, принципов и методов управления персоналом организации. Управление персоналом предполагает: формирование системы управления персоналом; планирование кадровой работы, разработку оперативного плана работы с персоналом; проведение маркетинга персонала, определение кадрового потенциала и потребности организации в персонале.

Управление персоналом заключается в формировании системы, охватывающей планирование кадровой работы, разработку оперативного плана работы с персоналом, проведение маркетинга персонала, определение кадрового потенциала и потребности организации в персонале.

К *функциям управления персоналом* относятся: подбор кандидатов на занятие рабочих мест, отбор из числа кандидатов необходимых достойных работников, прием на работу, увольнение, деловая оценка, аттестация, трудовая адаптация, мотивация, организация труда, соблюдение этики, управление конфликтами, деловой карьерой, управление нововведениями в кадровой работе, обучение, повышение квалификации, переподготовка кадров, управление поведением людей, социальным развитием, высвобождение персонала, оценка результативности труда, аудит персонала, определение стиля руководства и другие. Все это находит отражение в философии управления персоналом.

Следует внести ясность в понимание терминов «набор», «подбор» и «отбор» персонала.

8.2. Набор, подбор и отбор персонала

Набор, на наш взгляд, предполагает деятельность профориентационного характера, в результате которой организация получает определенный массив кандидатов на занятие вакантных должностей. Из состава набранных кандидатов осуществляют подбор персонала. **Подбор** трактуется как деятельность, в процессе которой определяются характеристики кандидатов, отвечающих требованиям данной организации. **Отбор** персонала предполагает отсев части подобранных кандидатов и выбор наиболее приемлемых для данной организации работников. Результатом отбора является прием на работу зачастую не лучших претендентов, а тех, кто наиболее оптимально подходит данной организации в данном месте в данное время или в определенной перспективе. Сравнительная характеристика двух подходов к подбору персонала и управлению им (дух товарищества и дух ассоциации) отражена в табл. 8.2.1.

Таблица 8.2.1

Характеристика двух подходов к управлению персоналом

Дух товарищества	Дух ассоциации
1. Уважение к человеку. 2. Пожизненный наем, гарантирующий работу на предприятии до пенсионного возраста. 3. Постоянное обучение сотрудников своей компании. 4. Регулярное перемещение (ротация) и повышение заработной платы в зависимости от стажа работы. 5. Механизм отношений: такт, доверие, близость. 6. Коллективная ответственность. 7. Коллективное принятие решений.	1. Наемный персонал рассматривается лишь как один из факторов производства. 2. Предприятие осуществляет наем по контракту и не имеет обязательств по обеспечению занятости своих сотрудников. 3. Приобретение людских ресурсов со стороны считается более предпочтительным, чем переобучение своих сотрудников. 4. Заработная плата основана на системе учета деловых качеств и принадлежности к определенным группам. 5. Механизм отношений: отчужденность, конкурентность, занятость. 6. Индивидуальная ответственность. 7. Индивидуальное принятие решений.

Как видно из таблицы, первая колонка характеризует демократический стиль управления, тяготение к концепциям человеческих ресурсов и человеческих отношений, а вторая колонка содержательно тяготеет к авторитарному стилю и классической теории отношения к работникам.

Существуют разные системы подбора персонала. Системы подбора, основанные на принципе «служебного роста», набирают будущих работников на стадии завершения учебного заведения, либо на раннем этапе их профессионального продвижения, часто на конкурсной основе. Для данной системы характерны значительные инвестиции в развитие и совершен-

ствование профессиональных навыков, с целью достижения их квалификационного соответствия занимаемым должностям. Служебный рост в данной системе происходит на основе централизованного регулирования и имеет четко обозначенные этапы.

Системы же, основанные на принципе «конкуренции», обладают более открытой процедурой подбора персонала, предполагая наличие открытого конкурса на замещение всех вакантных должностей. Для данных систем характерна большая децентрализация в вопросе подбора кадров и служебного продвижения. Несмотря на тот факт, что рассматриваемые системы практически не реализуются в чистом виде, сочетая, как правило, элементы друг друга, можно выделить преобладание признаков одной из описанных выше систем. Так, для Бельгии, Нидерландов, Новой Зеландии и Великобритании характерна система, основанная на принципе «конкуренции» (Position-based), в то время как для Франции, Италии и Испании – на принципе «служебного роста» (Career-based).

Системный подход к подбору персонала предполагает единый комплекс пяти форм его обеспечения:

1. *Научно-методическое обеспечение.* Оно определяет общую методологию подбора (принципы, методы, критерии, применяемый математический аппарат, оценка и проверка эффективности подбора, анализ и обобщение данных, разработка рекомендаций по совершенствованию работы кадровых служб).

2. *Организационное обеспечение подбора* (время, место, порядок процедур и т.д.).

3. *Кадровое обеспечение подбора* – привлечение всех необходимых специалистов на разных этапах работы.

4. *Материально-техническое обеспечение отбора* – необходимое финансирование проводимых мероприятий и оснащение их требуемой организационной техникой.

5. *Программное обеспечение* предусматривает автоматизацию отдельных этапов подбора кадров с использованием соответствующих компьютерных программ.

На этапе отбора персонала руководство осуществляет селекцию наиболее подходящих кандидатов из резерва, созданного в ходе подбора. Чем фирма богаче и авторитетней, тем последовательней соблюдается алгоритм найма работников. И, наоборот, организация (или виды работ), престиж которой невысок, при найме работника довольствуются фазой набора: кого набрали, того и приняли на работу.

В большинстве случаев следует выбирать человека, имеющего наилучшую квалификацию для выполнения предлагаемой работы, а не кандидата, который представляется наиболее подходящим для продвижения по службе. Объективное решение о выборе, в зависимости от обстоятельств, может основываться на таких критериях как уровень образования кандидата, уровень его профессиональных навыков, опыт предшествующей работы, личные качества. Для руководящих должностей, особенно

высшего уровня, главное значение имеют навыки выстраивания межрегиональных отношений, а также психологическая совместимость кандидата с вышестоящими начальниками и со своими подчиненными. Эффективный отбор кадров представляет собой одну из форм предварительного контроля качества человеческих ресурсов.

К научно-методическим принципам подбора персонала в современных корпорациях относят:

1. *Комплексность* – всесторонние исследования и оценка личности кандидата (изучение биографических данных, профессиональной карьеры, уровня профессиональных знаний и умений, деловых и личных качеств, состояния здоровья, мнения коллег о нем и т.д.).

2. *Объективность* – повторяемость результатов оценки указанных качеств кандидата при повторных отборах, а также сведение к минимуму влияния субъективного мнения консультанта, принимающего окончательное решение.

3. *Непрерывность* – постоянная работа по вербовке и отбору лучших специалистов, формирование кадрового резерва для руководящих должностей.

4. *Научность* – использование в процессе подготовки и ведения подбора последних научных достижений и новейших технологий.

К четырем наиболее широко применяемым *методам сбора информации*, требующейся для принятия решения при отборе, относятся испытания, анкетирование, собеседование и моделирование ситуаций.

Испытания. Поведенческие науки разработали много видов различных испытаний, которые помогают предсказать, сколь эффективно сможет кандидат выполнять конкретную работу. Один из видов отборочных испытаний предусматривает измерение способности выполнения задач, связанных с предполагаемой работой. В качестве примера можно привести машинопись или стенографию, демонстрацию умения работать на станке, демонстрацию речевых способностей путем устных сообщений или письменных работ. Другой вид испытаний предусматривает оценку таких характеристик, как уровень интеллекта, заинтересованность, энергичность, откровенность, уверенность в себе, эмоциональная устойчивость и внимание к деталям. Для того чтобы такие испытания были бы полезными для отбора кандидатов, требуется значимая корреляция между высокими оценками, набираемыми в ходе испытаний, и фактическими показателями работы. Руководство должно дать оценку своим испытаниям и определить, действительно ли люди, хорошо справляющиеся с испытаниями, оказываются более эффективными работниками, чем те, которые показывают менее успешные результаты.

Анкетирование тоже успешно применяются для сравнительной оценки уровня квалификации. Так, например, конкретные сведения, которые требуется указать в анкете о стаже предыдущей работы, зарплате, характере образования и оконченом учебном заведении, хобби и т.д., тоже можно использовать для отбора кандидатов, если такие биографические

данные помогают отличить более эффективных от менее эффективных служащих, уже работающих в данной организации.

Собеседования до сих пор являются наиболее широко применяемым методом отбора персонала. Даже технических исполнителей редко принимают на работу без собеседования. Подбор руководителя высокого ранга может потребовать десятков собеседований, занимающих несколько месяцев. Вместе с тем, исследования выявили целый ряд проблем, снижающих эффективность собеседований как инструмента отбора кадров. Основа этих проблем имеет эмоциональный и психологический характер. Так, к примеру, сложилась практика принятия решения о кандидате на основе первого впечатления, без учета сказанного в остальной части собеседования. Нередко на оценку кандидата влияет сравнение его с лицом, с которым проводилось собеседование непосредственно перед этим. Если предыдущий собеседник выглядел особенно плохо, то последующий посредственный кандидат будет выглядеть хорошо или даже очень хорошо. Есть у проводящих собеседование и такая особенность, как более благоприятная оценка тех кандидатов, которые по внешнему виду, социальному положению и манерам в большей мере напоминают их самих.

Некоторые общие рекомендации по эффективному проведению собеседования сводятся к следующему:

1. Установить контакт с кандидатом и дать возможность ему почувствовать себя свободно.
2. Концентрировать внимание на требованиях к работе в ходе всего собеседования.
3. Не оценивать по первому впечатлению.
4. Подготовить набор структурированных вопросов, которые будут задаваться всем кандидатам. Вместе с тем, проводящим собеседование следует быть достаточно гибкими, чтобы исследовать другие возникающие вопросы.

С помощью **моделирования ситуаций** оценивается способность к выполнению полного круга должностных обязанностей. Моделируемые ситуации предполагают проигрывание с кандидатами на должность различных ролей (например, управляющего фирмой, участника собрания, начальника отдела). Анализ итогов ролевого участия в моделируемых ситуациях помогает не только оценить степень соответствия кандидата должности, но и профессиональный потенциал испытуемого.

Наряду с описанными методами испытуемым предлагается выступить с докладом перед группой слушателей, участвовать в тестировании, интервьюировании, определить уровень развития интеллекта. Чаще всего руководство малой организации ограничивается официальным интервью на основе дифференцированного подхода к каждому кандидату. Совокупность примененных методов составляет суть феномена **«центр оценки»**. Комплексность применения методов является гарантом защиты от субъективизма в решении кадрового вопроса.

Одним из побочных явлений субъективного подхода к отбору является проблема последующей адаптации кандидата к требованиям руководителя и требованиям конкретной профессиональной деятельности. Необходимо в достаточно полной мере знать и особенности стиля управления конкретного руководителя, и психологические особенности данного коллектива. Вполне возможно, что может возникнуть такая ситуация, когда вполне способный, с точки зрения требований деятельности, кандидат не может быть рекомендован на должность из-за «конфликта» стилей управления и подчинения. Кроме того, кандидат, прошедший отбор по критерию симпатии, может в последующем составить большую проблему из-за нежелания приспособиться к сложившейся корпоративной культуре или правилам взаимодействия в данном коллективе.

Существенной становится проблема представления данных на кандидата независимо от установки значимых лиц (вышестоящий руководитель, будущий руководитель, общие родственники или знакомые и т.д.). Перед руководителем или заказчиком всегда будет стоять вопрос, до какой степени объективности можно получить данные о кандидате, проводя с ним собеседование и описывая полученные результаты? В какой мере объективны данные тестирования? Насколько объективно или адекватно дано заключение? Не стоит забывать, что в среде заказчиков есть такие, кто хотел бы получить сведения о своем потенциальном сотруднике, используя даже детектор лжи, информацию экстрасенса и пр. Все это требует объединения усилий по разработке правил отбора кандидатов и подачи заключений.

Отсюда следует, что требуется четкое разделение профессий на те, где достаточно процедуры собеседования и те, где необходимо применять комплекс диагностирующих методик.

Технология отбора может быть построена по принципу поиска соответствия способностей и требований профессиональной деятельности, а может быть построена по принципу определения наличия противопоказаний к данному виду деятельности. Названные технологии будут отличаться объемом применяемых методик, временем тестирования, степенью ответственности за принимаемые решения. Наиболее сложным является обоснование отказа в приеме на работу по психологическим или психофизиологическим основаниям с опорой на прогноз: а) поведения; б) возможной эффективности деятельности; в) особенностей межличностных отношений кандидата. Обоснование отказа требует отработки правил составления формулировок, так как обычное заключение «вы не прошли психологический отбор» может вызвать чувство протеста со стороны кандидата и психологически повлиять на дальнейшие поиски работы.

Профессиональная оценка как метод оценивания персонала заключается в описании соответствия специалиста некоторым профессиональным критериям. Предметы оценки – деловые и личностные качества, поведение в различных ситуациях, характер и содержание трудовых функций, которые он фактически выполняет. Оценка персонала должна учитывать такие

критерии: знание производства, экономики, способность рационально решать проблемы.

Этапы управленческой деятельности в области диагностики кадров, рефлексии динамики их развития таковы: 1. Установление стандартов и критериев оценки. 2. Выработка политики: кого, когда, как часто оценивать. 3. Определение, кто будет оценивать. 4. Вменение в обязанности этим лицам собирать данные по результативности труда работников. 5. Обсуждение с работником результаты оценивания. 6. Оценка и документальное закрепление результатов.

Методы оценки могут быть: 1) *качественные* (биографическое описание, деловая характеристика, устный отзыв, сравнение с эталоном, оценка на основе обсуждения, оценка по методу черт, оценка на основе анализа труда, метод оценочных центров, психологическая оценка персонала), 2) *количественные* (метод стандартных оценок, экспертные оценки с числовыми параметрами, балльный, ранжирование), 3) *комбинированные* (комбинации качественных и количественных методов).

Качественная оценка предполагает опору на профессиограммы и психограммы. Профессиограмма – описание профессии. Психограмма – описание личностных черт, особенностей, способностей, необходимых для успеха деятельности.

8.3. Концепция бюрократической организации М. Вебера

Бюрократия означает буквально «власть конторы», «власть аппарата управления». Это система управления, в которой власть принадлежит чиновничьей администрации. Само по себе слово «бюрократия» не несет негативного смысла. Исходя из буквального значения данного слова, «бюрократия», прежде всего, употребляется как синоним слов «управление», «администрирование». Больше того, этим термином обозначается рационально организованная система управления, в которой дела решаются компетентными служащими на должном профессиональном уровне и в точном соответствии с законами и правилами. *Бюрократия* – совокупность необходимых действий управленческих структур для обеспечения порядка, точности, скорости и предсказуемости работы предприятия и его персонала.

Структура бюрократического аппарата весьма сложна. Одна его часть обслуживает законодательный процесс, исполнение законов и судебную защиту граждан, то есть, связана с государственным управлением; другая – поддерживает внутреннюю и международную устойчивость и безопасность государства.

Основателем концепции бюрократической организации стал немецкий социолог, социальный философ и историк Макс Вебер (1864-1920). Главная идея социальной философии М. Вебера – это идея экономической рациональности, нашедшей свое последовательное выражение в современном капиталистическом обществе с его рациональной религией (протестантизм), рациональным правом и управлением (рациональная бюрократия).

тия), рациональным денежным обращением и т.д., обеспечивающими возможность максимально рационализировать поведение в хозяйственной сфере, позволяя добиться предельной экономической эффективности. Дальнейшую разработку идея рациональности получает у Вебера в связи с его концепцией рациональной бюрократии, представляющей собой высшее воплощение капиталистической рациональности.

В основе бюрократического типа организации лежат знания, опыт и административные навыки. Бюрократия определяет вертикальную иерархию в организации и опирается, как правило, на административные методы управления. Она занимает привилегированное положение, ключевые позиции, как в обществе, так и отдельной организации. Наличие бюрократии требует создания в организации административных служб, специализирующихся на управленческих функциях. Без этого крупные организации не могут рационально функционировать и развиваться.

По мнению Вебера, только бюрократический тип организации способствует достижению ею наибольшей эффективности производства, именно этому типу организации (а не харизматическому или традиционному) Вебер уделял большое внимание в своей концепции.

В своей основной работе «Теория социально-экономической организации» Вебер сформулировал признаки рациональной бюрократической организации. Они предполагают: 1) разделение труда по функциональному признаку и видам деятельности; 2) иерархический принцип построения структуры и зависимость числа уровней иерархии от количества управляемых; 3) систему правил, определяющих права и обязанности работников и их поведение; 4) письменную форму административных решений; 5) построение системы внутренних отношений работников на формальных, а не личностных отношениях; 6) прием на работу с учетом квалификации и на конкурсной основе; четкую систему карьеры, продвижения по службе; 7) управление организацией наемными менеджерами, а не владельцами предприятия; 8) единство требований и правил в организации.

Среди выделенных Вебером признаков организации положительной оценки заслуживают такие признаки, как необходимость разделения труда и его формальное закрепление, используемые и в настоящее время.

Бюрократические модели построения организаций получили большое распространение в 30–40-е годы XX века. В дальнейшем увлечение использованием этих моделей привело к созданию громоздких управленческих структур, не отвечающих потребностям предпринимательства и требовавших гибкости и оперативности управленческой работы.

8.4. Развитие трудового коллектива

Трудовой коллектив – объединение работников, осуществляющих совместную социально значимую деятельность в какой-либо коммерческой организации, либо в государственном (муниципальном) предприятии. Общие цели и долговременная совместная деятельность являются ведущими признаками определяемого понятия.

А.В. Петровский выделяет следующие *этапы развития трудового коллектива*: 1. Диффузная группа (группа людей, не имеющих общей цели и деятельности). 2. Группа-ассоциация (группа, у которой есть общая цель, официальная структура, но нет совместной деятельности). 3. Группа-кооперация (на этом этапе формируется общая деятельность). 4. Группа-автономия (группа с развитой внутригрупповой сплоченностью, эффективной общей деятельностью). 5. Трудовой коллектив (организация, характеризующаяся совместной социально значимой деятельностью).

Согласно другой классификации, *стадии развития коллектива* включают притирку, конфликтную стадию (кланы и группировки), стадию экспериментирования, опыт успешного решения проблем и, наконец, стадию формирования прочных связей.

А.С. Макаренко, чей опыт широко распространен в таких развитых странах как Япония и ФРГ, описал стадии развития коллектива на основе такого критерия как источник предъявления требований. На первой стадии объединяющим началом служат требования руководителя к работникам. Эти требования категоричны по форме и предельно ясны по содержанию. На второй стадии требования к работникам предъявляет сформировавшийся актив данного объединения людей. В свою очередь, управленец опирается на актив и использует его влияние для поддержки и осуществления своих требований, пожеланий, просьб. Актив предъявляет требования не только к окружающим, но и к самим себе. На третьей стадии развития требования предъявляет коллектив. Это возможно при сплочении воспитанников на основе единой деятельности и общих интересов.

Следует заметить, что развитие коллектива – не самоцель, а способ достижения результатов, из которых самым ценным является развитие личности. Процесс коллективного воспитания можно считать состоявшимся, если, вне зависимости от требований руководителя, актива и всего коллектива повышенные требования к себе предъявляет отдельная личность. Требовательность к себе – это надежная гарантия от конформизма и круговой поруки, наивысшая ступень в развитии коллектива. Путь от категорического требования организатора до свободного требования каждой личности к себе на фоне требований коллектива А.С.Макаренко считал основным путем в развитии коллектива. Кроме того, А.С. Макаренко сформулировал закон жизни коллектива: движение – форма его жизни, остановка – форма его смерти; определил принципы его развития (гласность, ответственная зависимость, система перспективных линий, параллельное действие на личность со стороны руководителя и трудового коллектива).

Некоторые оппоненты могут возразить нам в части целесообразности использования в менеджменте педагогического опыта А.С. Макаренко. На возражения подобного рода приведем два контраргумента. Во-первых, общеизвестно, что менеджмент – область междисциплинарного знания, не отгороженная от других наук, а, значит, и от педагогики. Во-вторых, для российской ментальности характерны общинность,

соборность и коллективизм, а это, в свою очередь, диктует опору не на рационализм и индивидуализм, а на эмоциональность, коммуникабельность и коллективизм, развиваемые и исследуемые лучшими отечественными учеными и практиками.

В качестве **социально-психологических факторов эффективности организаций (трудовых коллективов)** можно выделить следующие:

- **целенаправленность**, характеризующая цели совместного взаимодействия, то есть потребности, ценностные ориентации членов организации, средства и способы взаимодействия;

- **мотивированность**, раскрывающая причины трудовой, познавательной, коммуникативной и прочей активности членов организации.

- **эмоциональность**, проявляющаяся в эмоциональном отношении людей к взаимодействию, в специфике эмоциональных, неформальных отношений в организации;

- **стрессоустойчивость**, характеризующая способность организации согласованно и быстро мобилизовать эмоционально-волевой потенциал людей для противодействия деструктивным силам;

- **интегративность**, обеспечивающая необходимый уровень единства мнений, согласованности действий;

- **организованность**, обусловленная особенностями процессов управления и самоуправления. Важным условием эффективности функционирования организаций является наличие в ней благоприятного социально-психологического климата, который включает многие вышеперечисленные факторы.

Климат отношений между людьми в организации состоит из трех составляющих. Первая - это социальный климат, который определяется осознанием общих целей и задач организации. Вторая - моральный климат, определяющийся принятыми моральными ценностями организации. Третья - это психологический климат, то есть те неофициальные отношения, которые складываются между работниками. Основой стабильного психологического климата в коллективе является удовлетворенность работников организации характером и содержанием труда, взаимоотношениями с коллегами по работе и менеджерами, стилем руководства фирмой, уровнем конфликтности отношений, профессиональной подготовкой персонала.

И главное - это доверие, мощная универсальная сила, влияющая практически на все, что происходит внутри организации и в отношениях между организациями и одновременно являющаяся структурной и культурной характеристикой организации. Факторы, которые формируют доверие – это порядочность, компетентность, лояльность, открытость сотрудников фирмы. Все эти факторы рассматриваются во взаимосвязи как «социальный капитал», достигнутый в организации.

Лекция 9. Управление конфликтами как фактор организационного развития

План:

- 9.1. Сущность конфликта
- 9.2. Типы конфликта
- 9.3. Причины конфликтов и методы их устранения
- 9.4. Последствия конфликта
- 9.5. Методы предотвращения и разрешения дисфункциональных конфликтов и управления конфликтной ситуацией
- 9.6. Стили поведения в конфликте

9.1. Сущность конфликта

Конфликт (лат. *conflictus* столкновение) – это несогласие сторон, когда одна сторона пытается добиться победы и принятия своих взглядов, и помешать другой стороне сделать то же самое.

Как и у множества других понятий, у конфликта имеется множество толкований и определений.

Конфликт – борьба за ценности и претензии на определенный статус, власть, ресурсы, в которой целями являются нейтрализация соперника, нанесение ему ущерба или даже уничтожение соперника.

В данном определении четко и ясно указаны цели конфликтного взаимодействия, возможные действия в случае сопротивления оппонента, причем действия перечисляются в порядке нарастания силы.

Конфликт – столкновение противоположно направленных целей, интересов, позиций, мнений или взглядов двух или более людей.

В этом определении акцент сделан на предмет столкновения в виде противоположных целей, интересов, а вопрос методов воздействия остается неизвестным.

Несколько позднее было предложено такое представление конфликта: *конфликт = конфликтная ситуация + инцидент*. Таким образом, можно сформулировать признаки конфликта:

- ✓ наличие ситуации, воспринимаемой участниками как конфликтная;
- ✓ неделимость объекта конфликта, то есть предмет конфликта не может быть поделен справедливо между участниками конфликтного взаимодействия;
- ✓ желание участников продолжить конфликтное взаимодействие для достижения своих целей.

Когда люди думают о конфликте, они чаще всего ассоциируют его с агрессией, угрозами, спорами, враждебностью, войной и т.п. В результате чего бытует мнение, что конфликт – явление всегда нежелательное, что его необходимо избегать, если есть возможность, и что его следует немедленно разрешать, как только он возникает. Такое отношение четко прослеживается в трудах авторов, принадлежащих к школе научного управления,

административной школе и разделяющих концепцию бюрократии М. Вебера. Эти подходы к эффективности организации в большой степени опирались на определение задач, процедур, правил взаимодействий должностных лиц и разработку рациональной организационной структуры. Считалось, что такие механизмы, в основном, устранят условия, способствующие появлению конфликта, и могут быть использованы для решения возникающих проблем.

Авторы, принадлежащие к школе «человеческих отношений», также были склонны считать, что конфликта можно и должно избегать. Они признавали возможность появления противоречий между целями отдельной личности и целями организации в целом, между линейным и штабным персоналом, между полномочиями и возможностями одного лица и между различными группами руководителей. Однако обычно они рассматривали конфликт как признак неэффективной деятельности организации и плохого управления. По их мнению, хорошие взаимоотношения в организации могут предотвратить возникновение конфликта.

Современная точка зрения заключается в том, что даже в организациях с эффективным управлением некоторые конфликты не только возможны, но и желательны. Конечно, конфликт не всегда имеет положительный характер. В некоторых случаях он может мешать удовлетворению потребностей отдельной личности и достижению целей организации в целом. Например, человек, который на заседании комитета спорит только потому, что не спорить он не может, вероятно, снизит степень удовлетворения потребности в принадлежности и уважении и, возможно, уменьшит способность группы принимать эффективные решения. Члены группы могут принять точку зрения спорщика только для того, чтобы избежать конфликта и всех связанных с ним неприятностей даже не будучи уверенными, что поступают правильно. Но во многих случаях конфликт помогает выявить разнообразие точек зрения, дает дополнительную информацию, помогает выявить большее число альтернатив или проблем и т.д. Это делает процесс принятия решений группой более эффективным, а также дает людям возможность выразить свои мысли и тем самым удовлетворить личные потребности в уважении и власти. Нередко позитивное разрешение конфликта ведет к росту, развитию организации. Это также может привести к более эффективному выполнению планов, стратегий и проектов, поскольку обсуждение различных точек зрения на них происходит до их фактического исполнения. К отрицательным последствиям конфликта относятся: снижение производительности труда; неудовлетворенность трудом; ухудшение морального состояния работников; увеличение текучести кадров; ухудшение коммуникации.

Роль конфликта, в основном, зависит от того, насколько эффективно им управляют. Чтобы управлять конфликтом, необходимо знать причины его возникновения, тип, возможные последствия для того, чтобы выбрать наиболее эффективный метод его разрешения. Потенциальные причины конфликта – это совместно используемые ресурсы, взаимозависимость

заданий, различия в целях подразделений, различия в восприятии и ценностях, различия в биографиях и в стиле поведения.

Модель процесса конфликта представлена на рис. 9.1.1.

Рис. 9.1.1. Модель процесса конфликта

9.2. Типы конфликта

Для того чтобы разработать эффективный метод управления конфликтом, необходимо провести тщательную классификацию последних, выявив, таким образом, отличительные черты и особенности каждого типа. Конфликты принято выделять в зависимости от ряда факторов: способа их разрешения, природы возникновения, последствий для участников, степени выраженности, количества участников.

Антагонистические конфликты нередко приводят к разрушению структур всех конфликтующих сторон или отказу всех сторон, кроме одной, от участия в конфликте. Эта одна сторона и выигрывает: война до победы, полное поражение противника в споре.

Компромиссные конфликты допускают несколько вариантов их разрешения за счет взаимного изменения целей участников конфликта, сроков, условий взаимодействия.

Социальные конфликты представляют собой высшую стадию развития противоречия в системе отношений людей, социальных групп, институтов. Они характеризуются усилением противоположных тенденций и интересов социальных общностей, коллективов, индивидов. Такие конфликты предполагают наличие значительного временного промежутка между объективными причинами, породившими эти конфликты, самими конфликтами и их последствиями.

Особенностью *организационных конфликтов* является то, что они являются следствием организационного регламентирования деятельности личности: применения должностных инструкций, внедрения формальных структур управления организацией и др.

Эмоциональные или *личностные конфликты* характеризуются тем, что неудовлетворение интересов отдельной личности сразу же приводит к ее столкновению с окружающими. Эти конфликты, как правило, вызываются чувствами зависти, враждебности, антипатии и являются быстрой реакцией индивида на ущемление его интересов. Происходит совмещение (замещение) препятствия к достижению целей и личности, которая, по мнению индивида, мешает ему эту цель достичь.

Характерной чертой *вертикальных* и *горизонтальных конфликтов* является объем власти, которым располагают оппоненты, на момент начала конфликтных взаимодействий. Вертикальные – предполагают распределение власти по вертикали сверху вниз, что и определяет разные стартовые условия у участников конфликта: начальник – подчиненный, вышестоящая организация – предприятие, малое предприятие – учредитель. При горизонтальных конфликтах предполагается взаимодействие равных по объему располагаемой власти или иерархическому уровню субъектов: руководители одного уровня власти; специалисты одного уровня квалификации; поставщики – потребители.

Открытые конфликты характеризуются явно выраженным столкновением оппонентов: ссоры, споры, военные столкновения. Взаимодействие регулируется нормами, соответствующими ситуации и уровню участников конфликта: международными (при межгосударственных столкновениях), правовыми, социальными, этическими.

При *скрытом конфликте* отсутствуют внешние агрессивные действия между конфликтующими сторонами, но при этом используются косвенные способы воздействия. Это происходит при условии, что один из участников конфликтного взаимодействия опасается другого, либо у него нет достаточной власти и сил для открытой борьбы.

Далее мы приведем виды конфликтов, которые одновременно можно считать и уровнями конфликта.

Внутриличностные конфликты представляют собой столкновение внутри личности равных по силе, но противоположно направленных моти-

вов, потребностей, интересов. Это конфликты выбора «из двух зол меньшего». В процессе разрешения конфликта нередко меняется иерархия мотивов.

Межличностный конфликт – это самый распространённый тип конфликта. В организациях он проявляется по-разному. Чаще всего, это борьба руководителей за ограниченные ресурсы, капитал или рабочую силу, время использования оборудования или одобрение проекта. Каждый из них считает, что, поскольку ресурсы ограничены, он должен убедить вышестоящее руководство выделить эти ресурсы ему, а не другому руководителю. Межличностный конфликт также может проявляться и как столкновения личностей. Люди с различными чертами характера, взглядами и ценностями иногда просто не в состоянии ладить друг с другом. Как правило, взгляды и цели таких людей различаются в корне.

Конфликт между личностью и группой. Между отдельной личностью и группой может возникнуть конфликт, если эта личность займет позицию, отличающуюся от позиций группы. Например, обсуждая на собрании пути увеличения объема продаж, большинство будет считать, что этого можно добиться путем снижения цены. А кто-то один будет убежден, что такая тактика приведёт к уменьшению прибыли. Хотя этот человек, мнение которого отличается от мнения группы, может принимать близко к сердцу интересы компании, его все равно можно рассматривать как источник конфликта, потому что он идет против мнения группы.

Межгрупповой конфликт. Организации состоят из множества формальных и неформальных групп. Даже в самых лучших организациях между такими группами могут возникнуть конфликты. Неформальные группы, которые считают, что руководитель относится к ним несправедливо, могут крепче сплотиться и попытаться «рассчитаться» с ним снижением производительности.

Деление конфликтов на виды достаточно условно, жесткой границы между различными видами не существует. На практике возникают и такие конфликты как организационные вертикальные межличностные; организационные горизонтальные межличностные и т.д.

9.3. Причины конфликтов и методы их устранения

Типы конфликтов определяются также в зависимости от *причин конфликтов*. Основными причинами конфликтов являются ограниченность ресурсов, которые надо делить, различия в целях, представлениях и ценностях, манере поведения, уровне образования и т.п. Разберем основные причины конфликтов в тесной увязке с методами их устранения.

1. Распределение ресурсов. Даже в самых крупных организациях ресурсы всегда ограничены. Руководитель должен решить, как распределить материалы, людские ресурсы и финансы между различными группами, чтобы наиболее эффективным образом достигнуть цели организации. Выделение большей доли ресурсов одной группе означает, что другие полу-

чат меньше от общего числа. Таким образом, необходимость делить ресурсы почти всегда ведет к различным видам конфликтов.

Методы устранения: необходимо правильно распределять материальные и людские ресурсы, финансы; убеждать людей в необходимости выделения ресурсов в данном направлении для пользы организации в целом.

2. Взаимозависимость задач. Если в организации человек или группа зависят в процессе выполнения задачи от другого человека, или группы, то возникает вероятность возникновения конфликта. Например, руководитель производственного подразделения может объяснять низкую производительность своих подчиненных неспособностью ремонтной службы достаточно быстро отремонтировать оборудование. Руководитель ремонтной службы, в свою очередь, может винить кадровую службу, что не взяла на работу новых рабочих, в которых нуждались ремонтники. Аналогичным образом, если один из шести инженеров, занятых разработкой новой продукции, не будет работать, как следует, другие могут почувствовать, что это отражается на их возможностях выполнять свое собственное задание. Это может привести к конфликту между группой и тем инженером, который, по их мнению, плохо работает. Поскольку все организации являются системами, состоящими из взаимозависящих элементов, при неадекватной работе одного подразделения или человека взаимозависимость задач может стать причиной конфликта.

Некоторые типы организационных структур и отношений как бы способствуют конфликту, возникающему на почве взаимозависимости задач. Причиной конфликта между линейным и штабным персоналом будет взаимозависимость производственных отношений. С одной стороны, линейный персонал зависит от штабного, потому что нуждается в помощи специалистов. С другой стороны, штабной персонал зависит от линейного, так как нуждается в его поддержке в тот момент, когда выясняет неполадки в производственном процессе или когда выступает в роли консультанта. Более того, штабной персонал при внедрении своих рекомендаций обычно зависит от линейного персонала.

Методы устранения: уточнить цели и задачи работников и организации; выстроить иерархию задач и порядка их решения; укрепить трудовую дисциплину.

3. Различия в целях. Возможность конфликта увеличивается по мере того, как организации становятся более специализированными и разбиваются на подразделения. Это происходит потому, что специализированные подразделения сами формулируют свои цели и могут уделять большее внимание их достижению, чем целей всей организации. Представление о какой-то ситуации зависит от желания достигнуть определенной цели. Вместо того чтобы объективно оценить ситуацию, люди могут рассматривать только те взгляды, альтернативы и аспекты ситуации, которые, по их мнению, важны для их группы и личных потребностей. Таким образом, различие в целях – весьма распространенная причина конфликта. Напри-

мер, отдел сбыта может настаивать на производстве как можно более разнообразной продукции и ее разновидностей, потому что это повышает их конкурентоспособность и увеличивает объемы сбыта. Однако, цели производственного подразделения, выраженные в категориях затраты – эффективность выполнить легче, если номенклатура продукции менее разнообразна. Аналогичным образом, отдел снабжения может захотеть закупить большие объемы сырья и материалов, чтобы снизить среднюю себестоимость единицы продукции. С другой стороны, финансовый отдел может захотеть воспользоваться деньгами, взятыми под товарно-материальные запасы и инвестировать их, чтобы увеличить общий доход на инвестированный капитал.

Методы устранения: повысить значимость общей цели; выстроить иерархию целей; установить твердые нормативы; уточнить цели и задачи работников и организации; укрепить трудовую дисциплину.

4. Различия в манере поведения и жизненном опыте. Исследования показывают, что люди с чертами характера, которые делают их в высшей степени авторитарными, догматичными, безразличными к такому понятию, как самоуважение, скорее вступают в конфликт. Другие исследования показали, что различия в жизненном опыте, ценностях, образовании, стаже, возрасте и социальных характеристиках уменьшают степень взаимопонимания и сотрудничества между представителями различных подразделений.

Методы устранения: не пытаться оспаривать каждое слово оппонента; не проявлять агрессивность; не быть враждебным; быть мудрее и сдержаннее молодого и неопытного коллеги.

5. Неудовлетворительные коммуникации. Плохая передача информации является как причиной, так и следствием конфликта. Она может действовать как катализатор конфликта, мешая отдельным работникам или группе понять ситуацию или точки зрения других. Если руководство не может довести до сведения подчиненных, что новая схема оплаты труда, увязанная с производительностью, призвана не “выжимать соки” из рабочих, а увеличить прибыль компании и укрепить ее положение среди конкурентов, то подчиненные могут отреагировать таким образом, что замедлят темп работы. Другие распространенные проблемы передачи информации, вызывающие конфликт – неоднозначные критерии качества, неспособность точно определить должностные обязанности всех сотрудников и подразделений, а также предъявление взаимоисключающих требований к работе.

Методы устранения: доводить до сведения подчиненных точное описание должностных обязанностей; разработать систему эффективной коммуникации на предприятии; развивать «обратную связь».

Существование одного или более источников конфликта увеличивает возможность возникновения конфликтной ситуации в процессе управления. Однако, даже и при большей возможности возникновения конфликта, стороны могут не захотеть реагировать так, чтобы и дальше

усугублять ситуацию. Одна группа исследователей обнаружила, что люди не всегда реагируют на конфликтные ситуации, которые влекут за собой малые потери или которые они считают малоопасными. Другими словами, иногда люди понимают, что потенциальные выгоды участия в конфликте не стоят затрат. Их отношение к этой ситуации выражается следующим: “На этот раз я разрешу ему поступить по-своему”.

Однако во многих ситуациях человек будет реагировать так, чтобы не дать оппоненту добиться желаемой цели. Настоящий конфликт часто проявляется при попытке убедить другую сторону или нейтрального посредника, что “вот почему он не прав, а моя точка зрения правильная”. Человек может попытаться убедить других принять его точку зрения или заблокировать чужую с помощью первичных средств влияния, таких как принуждение, вознаграждение, традиции, экспертные оценки, харизма, убеждение или участие.

В зависимости от того, насколько эффективным будет управление конфликтом, его последствия станут функциональными или дисфункциональными, что, в свою очередь, повлияет на возможность будущих конфликтов: устранил причины конфликтов, или создаст их.

9.4. Последствия конфликта

Последствия конфликта могут быть функциональные (способствующие достижению целей) и дисфункциональные (тормозящие достижение целей). Охарактеризуем их.

Функциональные последствия конфликта. Проблема может быть решена таким путем, который приемлем для всех сторон, и в результате люди будут чувствовать свою причастность к решению проблемы, что является мотивирующим фактором. Это устраняет или сводит к минимуму трудности в осуществлении решений: враждебность, несправедливость и вынужденность поступать против воли. Итак, функциональные последствия конфликта следующие:

- ✓ Стороны будут больше расположены к сотрудничеству, а не к антагонизму в будущих ситуациях, чреватых конфликтами.

- ✓ Локализация или устранение синдрома покорности, что приводит к улучшению процесса принятия решений, ибо подчиненные начинают высказывать идеи, несмотря на то, что эти мысли противоречат мнению их начальника.

- ✓ Проработка членами группы возможных проблем в исполнении еще до того, как решение начнет выполняться.

Дисфункциональные последствия конфликта. Если не найти эффективного способа управления конфликтом, могут образоваться следующие дисфункциональные последствия:

- ✓ Неудовлетворенность, угнетенное состояние духа, рост текучести кадров как реальной, так и потенциальной, и снижение производительности труда.

- ✓ Меньшая степень сотрудничества в будущем.

✓ Сильная преданность своей группе и увеличение непродуктивной конкуренции с другими группами организации.

✓ Представление о другой стороне, как о “враге”; представление о своих целях как о положительных, а о целях другой стороны как об отрицательных.

✓ Сворачивание взаимодействия и общения между конфликтующими сторонами.

✓ Увеличение враждебности между конфликтующими сторонами по мере уменьшения взаимодействия и общения.

✓ Смещение акцента: придание большего значения “победе” в конфликте, чем решению реальной проблемы.

9.5. Методы предотвращения и разрешения дисфункциональных конфликтов и управления конфликтной ситуацией

Существует несколько эффективных способов управления конфликтной ситуацией. Их можно разделить на две категории: структурные и межличностные. Не следует считать причиной конфликтов простое различие характеров, хотя, конечно, и оно может стать единственной причиной конфликтной ситуации, но в общем случае это всего лишь один из факторов. Нужно начать с анализа фактических причин, а затем применить соответствующую методику. Уменьшить возможность конфликта можно, применяя методики разрешения конфликта. Охарактеризуем некоторые ***структурные методы*** разрешения конфликта.

Разъяснение требований к работе – это один из лучших методов управления, предотвращающий дисфункциональный конфликт (дисфункция – нарушение). Нужно разъяснить, какие результаты ожидаются от каждого сотрудника и подразделения. Здесь должны быть упомянуты такие параметры, как уровень результатов, который должен быть достигнут, кто предоставляет и кто получает различную информацию, система полномочий и ответственности, а также чётко определена политика, процедуры и правила. Причем, руководитель уясняет эти вопросы не для себя, а доносит их до подчинённых с тем, чтобы они поняли, чего от них ожидают в той или иной ситуации.

Создание координационных и интеграционных механизмов – это ещё один метод управления конфликтной ситуацией. С помощью этих механизмов возникает так называемая цепь команд. Установление иерархии полномочий упорядочивает взаимодействие людей, принятие решений и информационные потоки внутри организации. Если два или более подчинённых имеют разногласия по какому-либо вопросу, конфликта можно избежать, обратившись к общему начальнику, предлагая ему принять решение. Принцип единоначалия облегчает использование иерархии для управления конфликтной ситуацией, так как подчинённый знает, чьи решения он должен исполнять.

Не менее полезны средства интеграции, такие как межфункциональные группы, целевые группы, межотдельские совещания. Например, когда

в одной из компаний назрел конфликт между взаимозависимыми подразделениями (отделом сбыта и производственным отделом), то была организована промежуточная служба, координирующая объемы заказов и продаж.

Постановка общеорганизационных комплексных целей. Идея, лежащая в основе этого метода - направить усилия всех участников на достижение общей цели. Эффективное осуществление этих целей требует совместных усилий двух или более сотрудников, отделов или групп.

Выработка структуры системы вознаграждений. Вознаграждения можно использовать как метод управления конфликтом, оказывая влияние на людей во избежание дисфункциональных последствий. Люди, вносящие свой вклад в достижение общеорганизационных комплексных целей, помогающие другим группам организации и старающиеся подойти к решению проблемы комплексно, должны вознаграждаться морально, материально или повышением по службе. Не менее важно, чтобы система вознаграждений не поощряла деструктивное поведение отдельных лиц или групп.

Систематическое скоординированное использование системы вознаграждений для поощрения тех, кто способствует осуществлению общеорганизационных целей, помогает людям понять, как им следует поступать в конфликтной ситуации, чтобы это соответствовало желаниям руководства.

9.6. Стили поведения в конфликте

Имеется пять стилей поведения менеджера в конфликтах: 1. Уклонение, которое предполагает, что человек пытается избежать конфликта. 2. Сглаживание, то есть такое поведение, при котором как будто бы нет причины раздражаться. 3. Принуждение, то есть применение законной власти, или оказание давления, с целью навязать свою точку зрения. 4. Компромисс, то есть уступка до некоторой степени другой точке зрения. 5. Решение проблемы. Этот стиль предпочитается в ситуациях, которые требуют разнообразия мнений и данных. Охарактеризуем названные стили более подробно.

Уклонение. Этот стиль подразумевает, что человек старается уйти от конфликта. Его позиция – не попадать в ситуации, которые провоцируют возникновение противоречий, не вступать в обсуждение вопросов, чреватых разногласиями. Тогда не придется приходить в возбуждённое состояние, пусть даже и занимаясь решением проблемы.

Сглаживание. При таком стиле человек убежден, что не стоит сердиться, потому что «мы все – одна счастливая команда, и не следует раскачивать лодку». Такой «сглаживатель» старается не выпустить наружу признаки конфликта, апеллируя к потребности в солидарности. Но при этом можно забыть о проблеме, лежащей в основе конфликта. В результате может наступить мир и покой, но проблема останется, что в конечном итоге произведет «взрыв».

Принуждение. В рамках этого стиля преобладают попытки заставить принять свою точку зрения любой ценой. Тот, кто пытается это сделать, не интересуется мнением других, обычно ведет себя агрессивно, для влияния на других пользуется властью путем принуждения. Такой стиль может быть эффективен там, где руководитель имеет большую власть над подчинёнными и, следовательно, может тем самым подавлять инициативу подчинённых, что создаёт большую вероятность принятия неверных решений, так как представлена только одна точка зрения. Он может вызвать возмущение, особенно у более молодого и более образованного персонала.

Компромисс. Этот стиль характеризуется принятием точки зрения другой стороны, но лишь до некоторой степени. Способность к компромиссу высоко ценится в управленческих ситуациях, так как это сводит к минимуму недоброжелательность, что часто даёт возможность быстро разрешить конфликт к удовлетворению обеих сторон. Однако, использование компромисса на ранней стадии конфликта, возникшего по важной проблеме, может сократить время поиска альтернатив.

Решение проблемы. Данный стиль – признание различия во мнениях и готовность ознакомиться с иными точками зрения, чтобы понять причины конфликта и найти курс действий, приемлемый для всех сторон. Тот, кто использует такой стиль, не старается добиться своей цели за счет других, а скорее ищет наилучший вариант решения. Данный стиль является наиболее эффективным в решении проблем организации.

Сформулируем некоторые предложения по использованию этого стиля разрешения конфликта:

✓ Необходимо определить проблему в категориях целей, а не решений.

✓ После того, как проблема определена, следует выработать решения, приемлемые для всех сторон.

✓ Сосредоточить внимание на проблеме, а не на личных качествах другой стороны.

✓ Создать атмосферу доверия, увеличив взаимное влияние и обмен информацией.

✓ Во время общения следует создать положительное отношение друг к другу, проявляя симпатию и выслушивая мнение другой стороны.

Разрешение конфликтов приводит к позитивным переменам. Эти перемены оказывают воздействие на все подразделения организации и все уровни управления.

Тема 10. Обучение как фактор организационного развития. Обучающаяся организация

План:

- 10.1. Новая организация – обучающаяся
- 10.2. Типы обучающих стратегий
- 10.3. Обучающийся менеджер
- 10.4. Современные формы, методы и средства обучения
- 10.5. Развитие личности менеджера

10.1. Новая организация – обучающаяся

Современная система подготовки, переподготовки и повышения квалификации призвана обеспечить совершенствование деятельности организации, повысить ее эффективность. Характер и тип подготовки и переподготовки работников определяется тем, для какой системы они предназначены. В наше время обучение менеджеров и персонала призвано внедрить новое мышление, новый стиль профессиональной деятельности, этические нормы, новые взгляды на содержание профессии и способы выполнения служебных обязанностей. Эти задачи можно решить, если организация будет нацелена на *непрерывное повышение квалификации своих работников, причем с некоторым опережением потребностей практики.*

В основе непрерывного обучения в менеджменте лежит концепция Питера Сенге об обучающейся организации. В 1990 году Питер Сенге положил начало движению обучающихся организаций, опубликовав работу «Пятая дисциплина». В ней были изложены пять основных понятий, которые нужны организации и ее сотрудникам. Сенге определяет **обучающуюся организацию** как место, на котором люди постоянно расширяют свои возможности создания результатов, к которым они на самом деле стремятся, в котором возвращаются новые широкомасштабные способы мышления, в котором люди постоянно учатся тому, как учиться вместе.

Кратко охарактеризуем пять основных понятий или дисциплин П. Сенге, относящихся к обучающимся организациям:

1. *Личное мастерство.* Эта дисциплина побуждает людей постоянно прояснять для самих себя, что им важно, то есть собственную концепцию. В то же время они должны постоянно переоценивать то, как идут дела сейчас, то есть текущую ситуацию. Напряжение между концепцией и реальностью порождает энергию. Эта энергия побуждает к личному росту.

2. *Создание общего видения.* Эта дисциплина центрирована на общих целях, **а не тех, которые вменяются.** Она позволяет **открывать** навыки, необходимые группам или организациям для достижения желаемого будущего. Общая концепция поощряет искреннюю заинтересованность, а не глупое самодовольство.

3. *Командное обучение.* Это дисциплина деликатного танца взаимодействия в группе. Команды сцепляются благодаря использованию диало-

га и правильно построенного обсуждения. Они мыслят коллективно. Целое становится больше суммы.

4. *Когнитивные модели.* Сами того не зная, все мы наделены скрытыми убеждениями и верованиями, которые активно влияют на наше мышление. Эти убеждения весьма могущественны, и, к сожалению, они могут помешать нам продолжить обучение. Извлечение их на свет и обледование создают пространство для изменений.

5. *Системное мышление.* Это и есть пятая дисциплина, которая объединяет все предыдущие. Это основная ось знаний и набор инструментов, которые позволяют людям видеть закономерности в сложных системах.

Современное управление требует **формирования системного мышления**, которое прямо противоположно традиционному механистическому подходу, в основе которого лежит линейное мышление, равноценное элементарной математической задаче как добраться из пункта А в пункт Б по столбовой дороге в заданное время и требуется определить лишь скорость движения и соответствующий вид транспорта. Современное мышление серьезно отличается и от подхода, в котором ставка делается целиком на интуицию и опыт. Старый подход проявляется в том, что некоторые практики продолжают наивно полагать, что у них достаточно опыта управления, накопленного десятилетиями, и на их деятельность совершенно не влияют современные интеллектуальные теории. Эти управленцы-практики являются рабами классиков менеджмента. Классики на то и есть классики, что их надо и читать, и почитать, чтобы не повторять ошибок, но они творили в другой среде, в другое время и решали другие задачи. Менеджмент – это в первую очередь активные практические действия, основанные на новых интерактивных идеях.

Практикой обучающихся организаций были выработаны определенные **принципы**, суть которых сводится к следующему: 1) обучаться быстрее, чем конкуренты; 2) обучаться внутри организации (друг у друга и в рабочих группах); 3) обучаться за пределами организации (у поставщиков и потребителей); 4) обучаться по вертикали (от вершины до основания организации); 5) задавать правильные вопросы и применять обучение в действии; 6) прогнозировать будущее, создавать сценарии и обучаться на них; 7) применять на практике то, чему научились, и учиться на практике; 8) обучаться быстрее, чем меняется внешняя среда; 9) обучаться в областях, где раньше не обучались.

Наряду с принципами обучающейся организации П. Сенге, можно выделить и другие. Они могут быть разделены на профессиональные и общегражданские, внутренние корпоративные и задающие отношения корпорации (бюрократии) с потребителями.

Общегражданские принципы предполагают: развитие повышенного чувства ответственности и гражданского сознания, в том числе ряда специфических этических качеств, таких, как гражданский долг, верность интересам общества; внедрение в поведение работников навыков мотивиру-

ющего и мотивированного воздействия на окружающих; честность и неподверженность коррупционным воздействиям.

Профессиональные принципы включают: наличие специальных знаний из области менеджмента, маркетинга, права, социологии, экономики, социальной психологии, истории и теории управления; умение использовать эти знания; непрерывность и гибкость профессионального образования; системность и систематичность профессионального образования; стремление постоянно повышать свой профессиональный уровень.

К *внутрикорпоративным* принципам относят: укоренение навыков руководящей работы, в том числе лидерских качеств; солидарность, взаимодействие и взаимная поддержка; повышение социального статуса и имиджа фирмы, забота о чести и достоинстве работников; умение соразмерять цели и способы их достижения.

Принципы *обращенности* корпорации к потребителям, другим субъектам рынка сводятся к понятию модели открытого и предсказуемого поведения, учету разнообразных позиций и умению найти их оптимальную и принимаемую обществом результирующую, ведущую в то же время к достижению поставленных и принятых обществом политических целей, к максимально возможному удовлетворению общественных потребностей и ожиданий.

Названные принципы, будучи структурированными, предполагают существование управления как комплексной учебной дисциплины, включающей в себя (интегрирующей) элементы различных знаний. Эти *знания* должны быть усвоены не просто в качестве свода абстрактных сведений, а *в виде «установок на деятельность»*, что может быть обеспечено только особым построением процесса обучения. В процесс обучения непременно следует включать компоненты реальной управленческой деятельности и ее имитации. Повышенная роль тренингов, практик, имитационных методов и приемов и т.п. по сравнению с традиционными лекциями и семинарами может способствовать достижению указанной целевой направленности обучения.

Претворение идеи обучающейся организации в практику оказалось делом очень трудным. Этому мешают семь наиболее крупных препятствий:

1. *Менеджеры не любят передавать властные полномочия.* В традиционной организации менеджеры контролируют средства, выделяемые на подготовку, а посещение курсов часто рассматривается сотрудниками как неожиданный отрыв от работы, причем решение по этому поводу принимают менеджеры исходя из своих представлений о необходимости такой подготовки. В обучающейся организации менеджеры передают значительную часть своих полномочий, связанных с этим направлением, самим сотрудникам.

2. *Обучение требует гибкости и готовности рисковать, а также достаточности полномочий, чтобы экспериментировать в этой области.* Как правило, менеджеры с трудом воспринимают идею учиться на

собственных ошибках. Они скорее попытаются скрыть ошибку, чем извлечь из нее опыт.

3. **Действия в условиях неопределенности.** Обучающаяся организация порождает неопределенность и расплывчатость в областях, которые раньше были вполне понятными. Из-за этого менеджерам приходится учиться управлять в более «туманной» и менее понимаемой среде.

4. **Принятие на себя ответственности.** Отдельные люди должны принять на себя ответственность за обучение. Они не могут винить других за отсутствие возможности за совершенствование, а должны создавать свои собственные и стремиться их реализовать.

5. **Обучающейся организации требуются новые навыки и умения.** В частности, менеджеры должны развивать в себе навыки слушания и умения действовать как лица, помогающие другим. Простой диктат не добавляет обучающей ценности.

6. **Доверие.** Воспитанные на концепции «разделяй и властвуй», многие менеджеры с трудом доверяют своим сотрудникам.

7. **Неспособность учиться на опыте.** Еще одним препятствием является то, что многие компании, как ни удивительно, не умеют по-настоящему учиться на собственном опыте. Действительно, опыт является одной из величайших загадок организационной жизни. Предполагается, что менеджеры получают определенные выгоды от опыта. Большой опыт позволяет принимать более продуманные решения (хотя это происходит только тогда, когда мы на нем учимся).

Обучающаяся организация предполагает, что обучение – не просто накопление знаний, а осмысленное развитие умения их использовать. Известны одиннадцать характеристик обучающейся организации:

1. **«Обучающийся» подход к выработке стратегии.** Стратегия и политика компании рассматриваются как непрерывно протекающие процессы. Бизнес-планы постоянно меняются, совершенствуясь с учетом возникающих факторов.

2. **«Партисипативная» политика управления.** Работники организации принимают участие в выработке стратегии и политики компании. Политика организации отражает ценности всего коллектива, а не только ее топ-менеджмента.

3. **Информационная открытость.** Информация в большей степени используется для понимания происходящего в целях принятия правильных решений, а не как основание для вознаграждения или наказания.

4. **Учет и контроль деятельности организации.** Системы учета, бюджетирования и анализа строятся таким образом, чтобы они были полезны в процессе обучения и совершенствования людей. Финансовые системы строятся таким образом, чтобы каждый работник чувствовал ответственность за те ресурсы, которые находятся у него в распоряжении.

5. **Внутренний обмен услугами.** Каждое подразделение и предоставляет, и потребляет услуги. Подразделения, отделы, секции имеют реальные возможности для того, чтобы действовать по своему усмотрению.

6. **Гибкие механизмы вознаграждения.** Понятие «вознаграждение» рассматривается шире, чем оплата труда. Все работники влечены в процесс определения оптимальных форм вознаграждения. Главный принцип определения вознаграждения – вклад работника в общие результаты деятельности организации.

7. **Структура, предоставляющая работникам возможности.** Подразделения и другие «границы» элементов организации рассматриваются скорее как временная структура, которую при необходимости можно изменить. Должности и роли в организации определены таким образом, что создаются условия для экспериментов и роста. Организация имеет свод регламентов и процедур, хотя они и не имеют определяющего значения и всегда могут быть изменены после соответствующего обсуждения.

8. **Постоянное «сканирование» окружающей среды.** В обязанности каждого работника входит сбор информации для организации о том, что делается за ее пределами. На каждом собрании работников рассматриваются события, происходящие в ее бизнес-окружении.

9. **Совместные проекты организации и связанных групп.** Организация выстраивает партнерские отношения с поставщиками и потребителями услуг. Организация выступает инициатором в осуществлении совместных проектов с потребителями, поставщиками, не упуская возможности совместного обучения.

10. **Климат, способствующий обучению.** Главный принцип работы для каждого сотрудника организации – всегда стремиться к изучению и совершенствованию того, что делаешь. Каждый работник имеет право на ошибку, Работники располагают временем, чтобы обсуждать и анализировать практику, учиться на собственном опыте.

11. **Постоянное развитие каждого сотрудника.** На каждого работника выделяется определенный бюджет для его саморазвития. Он самостоятельно выбирает необходимые для себя темы. В организации поощряется умение брать на себя ответственность. Индивидуальные потребности в обучении каждого работника – центральное звено планирование его карьеры.

10.2. Типы обучающих стратегий

Для большинства европейских стран традиционным способом совершенствования действующей системы подготовки менеджеров является адаптация зарубежного опыта, рецепция наиболее эффективных элементов существующих систем. Проблема адаптации международного опыта особенно актуальна для современного российского общества, открытость которого требует подготовки персонала и новых управленческих кадров, которые бы не только в совершенстве владели технологией управления, но и были вполне конкурентоспособны на международном уровне.

Более того, практика показала, что не существует подходов единых для всех, как и не существует единого универсального управления. Сегодня можно утверждать, что каждый субъект рынка, каждый менеджер уни-

кальны в своем роде, и процесс организации управления в любой сфере деятельности уникален. *Искусство управлять – это не только искусство руководить, используя методы прямого воздействия, а искусство формировать условия, способствующие выработке нужного поведения персонала, поставщиков, посредников, потребителей, контактных аудиторий и даже конкурентов.*

Современное управление поставило перед системой подготовки, переподготовки, повышения квалификации менеджеров и персонала задачу создания такого механизма управления человеческими ресурсами, который позволял бы в «нужное» время, в «нужном» месте появляться «нужному» персоналу, обладающему «нужными» характеристиками, в соответствии с требованиями окружающей среды, и для получения «нужного» результата.

Существуют следующие *типы обучающих стратегий*:

1. *Адаптивное* (поддерживающее) *обучение* (поддерживаю свои знания в той сфере деятельности, в которой специализируюсь в соответствии с возложенными обязанностями). По содержанию это обучение может быть связано с правовыми, организационными, экономическими, финансовыми, техническими, технологическими знаниями, умениями, навыками. Оно может осуществляться самостоятельно, а может быть организовано фирмой, причем, как с отрывом от производственной деятельности, так и без таковой.

2. *Сигнальное* (упреждающее) *обучение*. Оно организуется под будущие изменения, которые ожидаются в работе организации, группы, личности (учить под изменения, обучение под планируемый карьерный рост, внедрение стратегий, инновации). Получаемые в процессе обучения знания дают общее представление о предстоящих изменениях.

3. *Критическое, инновационное обучение*. Это обучение с целью накопления критической массы, формирования «стартовой площадки» для проведения конкретных последующих изменений. Обучение носит конкретный, «технологический характер» (накопление критической массы, а затем последующее внедрение).

4. *Накопительное обучение*. Этот тип обучающей стратегии имеет «дальний прицел», может осуществляться в интересах организации, в интересах личности. Обучение может осуществляться вне пределов организации, в ином месте.

Любой тип обучающих стратегий основан не на репродуктивной, ретрансляционной деятельности слушателей, а на «обучении через исследования», на обучении посредством решения конкретных проблем, имеющих практикоориентированное звучание на конкретном рабочем месте в конкретной организации.

Таким образом, при таком, по своей сути инновационном подходе к образованию, система образования обретает облик сферы образовательных услуг, предоставляющей работнику, менеджеру возможность обновлять знания или получать новые, когда в этом возникает необходимость (про-

диктована внешней средой), управлять самообразованием, самовоспитанием, самооценкой, совершенствовать умения учиться, совершенствовать способность менять свой социальный статус и т.п.

Общеизвестно, что знания устаревают каждые пять лет. Это означает, что система повышения квалификации становится столь же необходимой как еженедельные заезды в супермаркеты для пополнения запасов продуктов. При этом цель повышения квалификации – это не только развитие тех способностей работника, которые нужны и ему, и организации для включения его в социально ориентированную, ценную активную деятельность, но и обеспечение возможностей эффективного самообразования (в частности, повышения квалификации) за пределами институционализированных образовательных систем.

Сегодня, к сожалению, сложившаяся система подготовки, переподготовки и повышения квалификации работников далеко не всегда и не везде обеспечивает гармоничное вхождение работника в реалии рыночных отношений, имеет место разрыв между знаниями и умениями работника, с одной стороны, и требованиями среды управления – с другой, что в итоге приводит к «занижению человеческого в человеке», поскольку необразованный в полноценном смысле человек легко становится объектом манипулирования.

Динамизм современной цивилизации, наращивание ее культурного слоя, усиление социальной роли личности, возвышение ее потребностей, возрастающие гуманизация и демократизация общества, интеллектуализация труда, быстрая смена техники и технологии предполагают замену формулы «образование на всю жизнь» формулой «образование через всю жизнь». Эта формула диктует новый подход к процессу передачи и усвоения знаний, умений и навыков – «обучение в действии».

«Обучение в действии» эффективно проявляется при условии оптимального сочетания каждой из основных, определенным образом построенных, составляющих обучения:

- содержания – путем: а) формирования достаточного оптимума знаний, представленного устойчивым их ядром, и б) «дозированной подачи» слушателям по мере появления в этом необходимости в процессе решения конкретных проблем конкретной организации (является первым основным условием активизации проявления обучения в действии);

- образовательного процесса – путем выбора технологий и форм обучения, направленных, прежде всего, на развитие умения самостоятельно добывать и непрерывно приращивать знания;

- результата – прежде всего, в виде умения пользоваться знаниями в инновационном режиме и для решения конкретных проблем, прогностического способа моделирования деятельности, социальной и профессиональной адаптивности работника.

Реализация программ «обучения в действии» осуществляется с помощью следующих направлений:

- моделирование будущей деятельности специалиста, в соответствии с поставленными целями, вытекающими задачами и с учетом поведения элементов среды управления;

- определение содержания обучения, форм, методов и технологий обучения (посредством активного обучения, нетрадиционных форм лекций, учебно-поисковой деятельности, дискуссий, анализа конкретных ситуаций, деловых, инновационных игр, общения, работы в группах переменного состава и т.п.);

- управление учебным процессом в соответствии с теми изменениями, которые происходят в слушателях (конкретном слушателе);

- формирование в слушателе готовности взятия на себя обязательств по использованию полученных знаний, первичных навыков в решении возникших проблем;

- формулирование ожидаемого результата деятельности в соответствии с уровнем готовности слушателя к данным действиям.

10.3. Обучающийся менеджер

Существует мнение: менеджеры учатся лучше всего, получая личный опыт, а затем обобщая то, чему научились. Такая позиция не отрицает важности теории – она просто признает практичность профессии менеджера, в которой теорию нужно применять в реальных ситуациях и обстоятельствах. Возможно, опыт – действительно лучший учитель, но он не может заменить систематического, целенаправленного обучения. Специалист по теории обучения Питер Хани на своем сайте подчеркнул, что учиться на собственном опыте трудно: сначала вас ждет испытание и только потом – урок.

Самая распространенная модель индивидуальных предпочтений в обучении – цикл обучения Колба. Дэвид Колба создал эту модель в 1984 году. Основная идея состоит в том, что процесс обучения можно разделить на четыре стадии: действие, отражение, осмысление и эксперимент. Каждой стадии соответствует определенный тип индивидуальных когнитивных предпочтений: действию (личному опыту) – активный тип личности; отражению – рефлексивный тип; осмыслению – теоретик; эксперименту – прагматик. На рис. 10.2.1. изображен цикл обучения Колба.

Рис. 10.3.1. Цикл обучения Колба

Обучение – непрерывный процесс, и поэтому мы снова возвращаемся к началу цикла и повторяем его. Однако есть и другая идея, которую выдвинули Питер Хани и Алан Мамфорт: каждый, кто учится, в нашем

случае каждый менеджер, выбирает одну из четырех стадий цикла. Это и есть предпочитаемый тип обучения этого менеджера.

В основе данной модели лежит идея, что разработчикам программы обучения и выборщикам тех или иных технологий нужно обратить внимание на каждую из стадий цикла. Таким образом гарантируется не только полнота опыта обучения, но и возможность для каждого участника использовать тот тип обучения, который он предпочитает, а значит получить пользу от технологии. Четыре стадии цикла Колба соответствуют четырем принципиальным типам обучения, которые выделяет Мамфорт.

Итак, менеджера, который предпочитает концентрироваться на действии – что-то делать и накапливать конкретный опыт, можно назвать «активным». Такой тип обучения основан на «личном опыте».

Менеджер, который любит анализировать собственный опыт и размышлять над проблемами, относится к категории «рефлексирующих» и попадает в правую часть цикла («отражение»).

Менеджер, следующий теоретическим подходам, - противоположность активному типу личности. Он сосредоточен на понимании понятий и концепций – это «теоретик». Стадия обучения, соответствующая «теоретику», находится в основании цикла («осмысление»).

И, наконец, менеджер, который любит планировать, исследовать возможности и проверять теории, - «прагматик». Его тип обучения находится в левой части цикла («эксперимент»).

Ни один менеджер не укладывается в подобные узкие рамки одного из типов, для подавляющего большинства скорее характерно сочетание типов. На самом деле это просто полезные индикаторы преобладающих предпочтений в обучении, их можно назвать важными контрольными точками в процессе разработки образовательной программы.

Говоря о развитии менеджеров, мы видим два взаимосвязанных аспекта: стремление менеджера к развитию собственной карьеры и стремление организации обеспечить себя квалифицированными менеджерами. Эти интересы часто совпадают, но иногда противоречат друг другу. И одна из задач специалиста по развитию менеджеров – сделать все возможное, чтобы эти интересы совпали.

Среди специалистов по обучению существует общее мнение: любое обучение должно быть центрировано на учащемся, и с этой позиции видится принципиально иное распределение ролей в процессе обучения: обучающийся – центр усилий коучей, тренеров, преподавателей, а те, в свою очередь, являются своеобразным обслуживающим персоналом, создающим оптимальные условия для усвоения обучающимися знаний, умений и навыков. В русле этой концепции следует рассматривать активность, как обучаемой стороны, так и обучающей. Речь идет о *со-управлении* в процессе обучения. Концепция самоменеджмента предполагает организацию менеджером системы своей личной работы. Следовательно, эта концепция не отрицает, а, наоборот, выдвигает положение, согласно которому, обучением должен управлять сам обучаемый.

Выбор технологии обучения предполагает ряд ограничений. Первое из них – это тип организации, в которой работает обучающийся: корпоративная (Япония, Китай) или индивидуалистская (США, Англия, Австралия). Основные характеристики корпоративной и индивидуалистской организаций приведены в табл. 10.3.1.

Таблица 10.3.1

**Основные характеристики
корпоративной и индивидуалистской организаций**

Корпоративная организация	Индивидуалистская организация
Объединение людей через их разьединение по социальному и профессиональному критериям	Свободное, открытое и добровольное объединение людей
Монополия и стандартизация в деятельности организации	Сочетание конкуренции и кооперации в деятельности членов и групп в организации
Доминирование иерархических властных структур. Интересы согласовываются лидерами	Господство принципа увязки интересов всех членов в рамках демократического процесса
Создание и поддержание дефицита возможностей и ресурсов с их централизованным распределением	Поддерживаемое руководством обеспечение поиска возможностей и дополнительных ресурсов
Субъект интереса - группа, коллектив или вся организация	Субъект интереса - личность
Организация отвечает за человека. Суверенитет организации Свобода для организации	Человек отвечает сам за себя. Суверенитет личности. Свобода для личности
Принцип большинства или старшинства в принятии решений	Принцип меньшинства или право вето в принятии решений
Интересы производства определяют интересы воспроизводства самого человека	Интересы производства определяются интересами воспроизводства самого человека
Двойная мораль (личная и организации) в поведении	Общечеловеческая мораль и здравый смысл в поведении
Лояльность по отношению к организации	Лояльность по отношению к своим убеждениям
Человек для работы	Работа для человека

Одним из важнейших критериев является соответствие технологии обучения типу индивидуальных когнитивных предпочтений (табл. 10.3.2).

Таблица 10.3.2

Соответствие видов обучения типам индивидуальных когнитивных предпочтений

Виды / Типы	Активный	Рефлексирующий	Теоретик	Прагматик
Дидактические учебные курсы	+	-	-	-
Курсы с активным участием	v	-	-	-
Конференции	+	v	v	-
Выставки	-	-		v
Игры	v			
Видеофильмы	+	v	v	-
Психометрия	+	v	v	-
Экстрим-тренинги	v	v		-
Открытое и дистанционное обучение	v	v	v	v
Электронное обучение	v	v	v	v
Обучение на основе ресурсов		v	v	
Центры развития	v	v	v	v
«Сидеть рядом с Нелли»	v	-	+	-
Инструкции	v			-
Командировки	v	-	-	-
Коучинг		v	v	-
Создание команды	v	+	+	v
Обучение в действии	v		+	v
Рабочие проекты	-	-	v	-
Обзор деятельности		v	-	v
Отчет об обучении		v		
Обучение с помощью открытий	v			v

Условные обозначения: v хорошее соответствие; + несоответствие; - возможное соответствие; отсутствие отметки – нейтральность.

Алан Мамфорд выделяет три вида обучения менеджеров: 1) неформальное (случайные процессы); 2) интегрированное (процессы, способствующие обучению); 3) формальное (запланированные процессы).

Разумеется, что выбор технологии обучения осуществляется и в соответствии с ожиданиями обучающихся менеджеров или внешних консультантов, а также в зависимости от бюджетных, временных и других ограничений.

Любая технология будет неэффективна, если она неправильно понята, плохо продумана или неумело реализована. Любая технология предполагает как центрированность на обучающемся, так и связь с реальным опытом. Конечно же, всегда есть и другие факторы, влияющие на потенциал обучения менеджера, ведь он действует в определенном окружении. И это не только физическая среда, но и организационная культура, и атмосфера в компании, и давление коллег, и время, место для обучения. У всех менеджеров – разные способности к обучению, опыт обучения, умения переносить знания в работу, особенности поведения и желания использовать новые возможности. Важна и мотивация учебы, в частности такие качества как энтузиазм, смелость и гибкость. Именно последние вкупе с предпочтительными типами обучения и должны влиять на выбор тех или иных технологий развития менеджеров.

В процессе разработки программы развития менеджеров, при выборе конкретных технологий нужно иметь в виду и правильно оценивать корпоративную стратегию и программу развития карьеры менеджеров. Необходимо также четкое понимание того, какие области компетенции компании требуют развития.

10.4. Современные формы, методы и средства обучения менеджеров

При обучении менеджеров на Западе используется богатая палитра форм, методов и средств. Остановимся на некоторых из них - либо, на наш взгляд, наиболее интересных, либо менее известных.

Лекция как изложение информации в виде публичного выступления с последующими ответами на вопросы аудитории является наиболее распространенным и достаточно эффективным методом обучения. Значимость лекций существенно повышается в условиях либо серьезного дефицита учебников и учебных пособий, либо теоретической сложности материала.

Семинарское занятие предоставляет большие возможности для взаимодействия и активности обучающихся. Опыт показывает, что они успешнее воспринимают новые идеи в процессе конструктивной дискуссии. Среди множества разновидностей общего обсуждения в управленческих курсах наиболее часто используются три: 1) обсуждение темы, предложенной преподавателем, с использованием заранее подготовленных материалов и предварительно прочитанной лекции; 2) преподаватель определяет проблему и предлагает обсудить ее; 3) обсуждение деловых игр, проблемных ситуаций и результатов других активных форм обучения.

Ситуационный метод основан на возможности добиться понимания механизмов управления путем рассмотрения, изучения и обсуждения конкретных ситуаций. Данный метод обучения помогает упорядочивать

знания и факты, он развивает умение анализировать проблемы, общаться и принимать решение. Его достоинство и в том, что он формирует собственное мнение обучающегося, направляет сознание к мысли, что в области человеческого поведения не бывает ничего безоговорочно верного или неправильного.

Т-группы – это короткие, не более двух часов, регулярные занятия. Они не предполагают жесткой программы и обычно не структурированы, поскольку считается, что процесс здесь важнее содержания. Задача Т-группы – вызвать у участников замешательство и дискомфорт, чтобы стимулировать самоанализ и формирование новых убеждений и поведенческих навыков.

Т-группы часто используют как катализатор для более серьезных программ организационного развития. В букве «Т» нет ничего таинственного – она означает просто «тренинг».

Синдикаты – образование на базе одной группы нескольких подгрупп для одновременного решения одной и той же проблемы или для того чтобы заняться разными, но взаимосвязанными ее аспектами. Синдикаты позволяют активнее вовлечь в обучение больше учащихся, используя как инструмент мотивации конкуренцию между самими собой. Кроме того, эта технология позволяет экономить время, потому что разные синдикаты могут заниматься разными проблемами, а потом сообщить о результатах своей работы всей группе. Полезный прием – не позволять, чтобы при общем обсуждении в группе один синдикат дал все ответы прежде, чем выступят все синдикаты.

Изучение кейсов – это исследование событий или ситуаций (обычно взятых из реальной жизни), нацеленное на обучение с помощью анализа материала и определения способов решения изложенных в кейсе проблем. Более краткие версии кейсов называют «эпизодами» или «критическими инцидентами».

Материал для кейсов обычно предоставляется менеджерам в письменной форме и может иметь объем от нескольких абзацев, предназначенных для короткой неформальной дискуссии, до очень сложных описаний кейсов на нескольких страницах, дополненных расчетами или статистической информацией для более детального анализа. Если у менеджеров есть возможность изучить кейс заранее, то его анализ может породить массу идей и мнений, а значит обучающая ценность такого кейса очень велика.

Кейсы для общего пользования создают бизнес-школы, компании по обучению менеджеров.

Деловые игры представляют собой особую форму ситуационного метода, когда поиск решения управленческой проблемы происходит не в домашней обстановке, а в аудитории. При этом учащиеся исполняют определенные роли согласно заранее разработанному сценарию, общаются друг с другом, выступая от имени конкретного действующего лица (министра, депутата, председателя правления, руководителя отдела или др.). Группа участников игры изучает представленную информацию, принимает ряд решений, получает в ответ дополнительную информацию и продолжает работать в новых условиях, проходя, таким образом, через последовательность различных ситуаций.

Рассказывание историй. Понимание важности и эффективности методов, основанных на рассказывании историй, сегодня возрастает. Суть технологии – ввести истории в содержание курса, ведь общеизвестен факт лучшего восприятия людьми информации, если она представлена в виде историй, притч, басен или рассказов. Их могут рассказывать и сам тренер, и участники. Более сложные технологии рассказывания историй предполагают обучение менеджеров умению включать истории в собственный арсенал методов управления. Если тренер неумело использует эту технологию, то рискует оттолкнуть некоторых учащихся, особенно прагматиков, но большинству менеджеров нравится такой неформальный подход, и они с удовольствием рассказывают истории из своего опыта.

Метод Дельфи осуществляется с помощью письменного опроса группы студентов, которые выступают в качестве экспертов по обсуждаемой проблеме. Для проведения опроса подготавливается анкета с вопросами, позволяющими дать сравнимые по заранее заданной шкале ответы. Опрос проводится в несколько этапов. На первом этапе каждый слушатель-эксперт дает письменные ответы на вопросы анкеты без каких-либо комментариев. Ответы обрабатываются, и в результате выделяются два экспериментальных подхода и один усредненный, о чем сообщается экспертам перед вторым этапом опроса. На этом этапе эксперты подтверждают или изменяют свое мнение и дают объяснение своим действиям. Если на следующем этапе мнения экспертов перестают меняться в зависимости от обобщенных результатов, то опрос прекращается. Главное в этом методе не сам процесс опроса, а обработка его результатов, в которой тоже активно участвуют обучающиеся.

Естественное (ускоренное) обучение основано не на обычных представлениях о том, как происходит обучение, а на том, как функционирует мозг. Тренер предлагает особые учебные ситуации и специальные упражнения, стремясь использовать оба полушария мозга и даже тело ученика. При ускоренном обучении на первый план выходят не дидактические методы, а творчество, активная вовлеченность и жажда открытий.

Лабиринт действий. Учащимся необходимо изучить определенную ситуацию и в различных пунктах выбрать одно из множества альтернативных действий, другими словами, пройти своеобразный лабиринт. Эта технология может быть очень полезна в том случае, если отражает содержание обучения, например, если изучается процесс принятия решений, или «дерево решений».

Мозговой штурм представляет специальную процедуру обсуждения и решения поставленной проблемы двумя группами обучающихся, когда одна группа является генератором идей, а другая – группой оценки и анализа. Во время мозгового штурма генерируются идеи, но без оценки, что позволяет рассмотреть максимальное количество возможностей и только после этого оценить их. Обычно тренер объясняет группе задание, участники высказывают свои идеи, а тренер без комментариев записывает их на флип-чарте или на доске. Только после того как высказаны и записаны все возможные идеи, группа переходит к их критике и оценке. Такая технология способствует участию в обсужде-

нии замкнутых в себе участников, позволяет создать творческую атмосферу, помогает тренеру оценить уровень знаний менеджеров.

Диалоги Бубера. Сфокусированные на поисках общего согласия формальные дебаты с жесткими правилами для избегания конфликтов названы по имени философа-экзистенциалиста Мартина Бубера. Могут быть полезны для создания атмосферы сотрудничества, для утверждения командного стиля работы и развития лидерства с помощью достижения согласия.

Игра «Пропущенные слова». Типичная игра в слова, когда из текста исключаются определенные слова и менеджерам нужно заполнить пробелы. Чем больше слов отсутствует, тем сложнее игра, а в ее самой легкой версии дается список пропущенных слов в произвольном порядке. Может использоваться для обучения иностранному языку и развития навыков общения или для проверки понимания концепции (или с несколькими целями одновременно).

Творческий диалог. Тренер передает контроль над дискуссией группе. Перед менеджерами ставятся какие-то вопросы или делаются спорные утверждения, но не дается никаких инструкций о том, что делать дальше, кроме как «обсуждать». Часто группе нужно дать некоторые вводные параметры, например определенное время на обсуждение, или ее нужно разбить на небольшие подгруппы. Эта технология стимулирует открытое и творческое обсуждение, а менеджеры берут на себя больше ответственности. Особенно полезна на тренингах по развитию лидерских навыков и созданию команды. Потенциальный недостаток: обсуждение может просто уйти в сторону и ни к чему не привести.

Анализ критических инцидентов. В основе данной технологии лежит предположение, что более глубокое понимание всех обстоятельств или последовательности событий можно получить с помощью подробного анализа одного определенного аспекта ситуации, так называемого критического инцидента. Подобный инструмент решения проблем широко распространен в некоторых сферах бизнеса и может использоваться при изучении кейса группой менеджеров. Вариант: менеджеров просят рассказать «критические инциденты» их собственного опыта, а затем обсуждают их. Иногда используется так называемый проясняющий анализ инцидента, то есть визуальное представление инцидента – например, менеджеров можно попросить изобразить случай из их опыта на флипчарте.

Направленная беседа. Проводится, когда менеджеры чувствуют себя расслабленно и спокойно, возможно, или непосредственно перед началом занятия. Или сразу же после его формального окончания, или во время перерыва, но когда присутствует вся группа. Эта технология возникла из традиционного неформального общения учащихся с преподавателем после занятия. Такое общение подчас превращается в живые искренние обсуждения. Успех технологии зависит от того, насколько умело преподаватель руководит беседой – чем она менее формальна, тем выше шансы возникновения полезной дискуссии.

Проекты. Еще эту технологию называют «заданиями» или «связанными с работой проектами». Обычно проект – это большое упражнение, оставляющее процесс его выполнения на усмотрение учащегося (например, сбор каких-либо данных с последующим их анализом, выводами и рекомендациями). Проект вы-

полняется индивидуально или в команде, его результаты могут быть представлены в устном докладе или в письменном отчете.

Проекты обычно подходят для продолжительных курсов, потому что их можно разбить на несколько стадий и выполнять постепенно, по мере освоения программы курса: тренер договаривается с учащимися о предмете и терминологии, а затем обеспечивает им поддержку в течение всего курса до выполнения проекта. Более свободная структура (или даже ее отсутствие) тоже возможна, это хороший способ оценить инициативность менеджеров. Кроме того, проекты могут быть хорошей формой оценки.

Инсценировка. Логическое развитие ролевых игр, короткие пьесы (иногда даже импровизации) могут помочь менеджерам буквально разыгрывать ситуации, с которыми им придется сталкиваться в реальной жизни. Особенно полезно при этом выбирать на те или иные роли менеджеров, чьи личностные качества противоположны качествам персонажа: это позволяет им осознать другие точки зрения. Варианты: «монодрама» (для одного человека), «психодрама» (когда менеджер разыгрывает свои конфликты) и «социодрама» (импровизация). Разные возможности для использования театра в обучении вносят в процесс обучения живые эмоции, а это нравится многим менеджерам (но не всем).

Энкаунтер-группы. Специализированная форма работы с группой, которая пришла из психологии. Участников поощряют говорить об их истинных чувствах. Предполагается, что в реальном мире такая откровенность возможна редко. Варианты: «Основной энкаунтер» - упрощенная форма (создана Карлом Роджерсом и иногда ее так и называют – роджерсовские группы); «Открытый энкаунтер» - позволяет осознать смысл подсознательной коммуникации с помощью языка тела (автор Уилл Шульц). Оба подхода могут быть полезны для совершенствования навыков коммуникации и управления людьми, а «основной энкаунтер» позволяет оценить навыки предполагаемого лидера.

Упражнение «Аквариум». В этом упражнении группа делится на две части. В одной подгруппе проводится дискуссия или, возможно, какое-то иное упражнение, а другая подгруппа наблюдает за первой со стороны, как за рыбками в аквариуме. Затем проводится общее обсуждение, где рассматриваются различия в восприятии участников дискуссии и наблюдателей. Нужно иметь в виду, что такое обсуждение может быть достаточно горячим.

Упражнение «Входящие документы» – моделирование реальной работы с входящими документами (корреспонденцией и так далее), требующими внимания менеджера. Например, группе дается задание полностью обработать входящие документы (добавляет измерение командной работы); отдельные члены группы могут одновременно обрабатывать входящие документы, а затем результаты их работы сравниваются между собой.

Упражнение «Пакет проблем», хотя и отличается по форме от «Входящих документов», проводится почти так же, только при этом вся группа открыто обсуждает, как нужно поступить в определенной ситуации.

Латеральное мышление. Вероятно, скорее подход, чем технология, но достаточно распространенный. Создал его Эдуард де Боно в 60-х годах прошлого века. Основная идея: рассматривать проблемы или ситуации непривычным или

нетрадиционным способом, то есть мыслить о них «латерально». Этому способствуют самые разные упражнения и действия, включая игры и управляемые дискуссии. Одна из технологий, которую предложил сам де Боно, - «шесть шляп мышления», когда человек сознательно принимает определенную точку зрения, например, «черной шляпе» соответствует безнадежное пессимистическое видение ситуации. Сила латерального мышления состоит в стимуляции творчества и инноваций.

Бенчмаркинг и обмен визитами. Сам термин заимствован из традиционных ремесел, в частности плотницкого дела. Сегодня термин «бенчмаркинг» означает сравнение работающих в одной отрасли организаций с целью выявления самых эффективных методов работы. Посещения с целью бенчмаркинга – это, по сути, визиты в другие организации для исследования каких-то особенностей их деятельности, успешных методов работы или инноваций. Подразумевается, что организация хочет поднять свои стандарты до определенного эталонного уровня.

Обмен визитами – это не более чем взаимные посещения с целью бенчмаркинга. Однако они менее регламентированы и более свободны, ведь часто их основная цель связана с паблик рилейшенз, а не с развитием менеджеров.

«Сидеть рядом с Нелли». Самая простая форма обучения на рабочем месте – работа под руководством опытного сотрудника, позволяющая наблюдать и копировать методы его работы. При обучении менеджеров данный метод можно скорее назвать «наблюдением». Его цель – дать возможность новичку наблюдать за тем, как опытный менеджер ведет себя в разных ситуациях или выполняет те или иные обязанности, причем никто не требует от него слепого копирования поведения старшего товарища. Очевидно, такая технология не позволяет достичь каких-то заметных результатов в обучении менеджера, даже если новичок способен анализировать действия «модели».

Коучинг. Понятие «коучинг» объединяет в себе множество технологий, которые рассматриваются как средство гибкой, относительно неформальной личной поддержки для выполнения непосредственных должностных обязанностей, часто со стороны более опытного старшего коллеги, а иногда и приглашенного специалиста. Их формой могут быть стандартные интервью вне рабочего места, хотя лучше всего, когда коучинг проводится на рабочем месте, но в неформальной обстановке. К коучингу относят следующие технологии: собственно коучинг; консультирование; наставничество; создание сети личных контактов; спонсорство.

Коучинг – основная технология этой группы. Коуч, выполняя свою главную задачу, ставит перед учеником вопросы и направляет их решение. Цель коучинга – совершенствование навыков, развитие компетентности и повышение эффективности работы менеджера. Это отличает коучинг как от консалтинга, предназначенного для преодоления личных проблем, например мотивации или неуверенности в себе, так и от наставничества, которое выходит за рамки конкретных задач или функций и больше связано со способностями, потенциалом и развитием карьеры.

Иногда, чтобы отличить коучинг от индивидуальных учебных курсов или инструкций, дают развернутое определение коучинга. Учебные курсы и инструкции просто указывают, что нужно делать, а коучинг помогает человеку самому выбирать способы действий. Таким образом, коучинг помогает менеджерам учиться самостоятельно и дает им больше полномочий.

Портфолио. Популярность этой формы постоянно растет. Она призвана продемонстрировать, каковы компетенции менеджера, и может использоваться в процессе развития менеджера для тех или иных целей.

Портфолио – набор документов, состоящий из различных стандартных документов и «доказательств», связанных с рабочим опытом менеджера. Такое название дано, потому что все документы помещаются в единый пакет, аналогично портфолио журналиста или художника. Менеджеры часто находят портфолио полезными и считают их полноценным средством обучения. Основной аргумент против портфолио: их создание иногда требует массы усилий.

Обучение действием (в действии). Это технология группового обучения, когда менеджеры объединяются для выполнения наборов обучающих действий, чтобы обменяться опытом решения реальных рабочих проблем, задать друг другу вопросы и совместно найти решения, - обычно, но не обязательно, с помощью ведущего. В основе этой технологии – предположение, что ситуации, требующие непосредственного решения проблем, помогают менеджерам развиваться. Менеджеры не просто анализируют проблему и находят ее решение, они должны действовать для завершения процесса. Фактически технология является одной из форм внутреннего консультирования, когда менеджеры организации определяют актуальные проблемы, тщательно изучают их, а потом устраняют.

Виртуальный центр развития. Сегодня некоторые организации создают виртуальные центры развития, которые, в конечном счете, могут вытеснить обычные центры. Это, скорее, некие версии виртуальных университетов за исключением того, что они созданы по модели центра учебных ресурсов. Менеджер может получить доступ к центру с помощью Интернета, через компьютер и телефонную линию, где бы он ни находился – в командировке, дома или офисе. Он может выбрать соответствующие ресурсы и изучать их в режиме онлайн или загрузить на свой компьютер и заняться ими позже.

Виртуальный учебный центр. Центр представляет собой концентрацию ресурсов обучения, которым могут пользоваться по подписке клиенты всего мира. Ресурсы включают в себя созданные преподавателями десятки руководств по развитию тех или иных навыков, развитию компетентности. Каждое из них содержит краткий обзор основных концепций, список ресурсов для дальнейшего обучения и практические упражнения. Кроме того, здесь можно познакомиться с обзорами недавно изданных книг и других учебных материалов, каталогами книжных магазинов со ссылками на соответствующие сайты, краткими экономическими обзорами, прогнозами, статьями из экономических журналов.

Завершая данный вопрос, уместно обратить внимание на особенности отношения российских менеджеров к проблеме обучения. К сожалению, **чем выше занимаемое менеджером положение, тем меньше он уделяет внимание своей подготовке** со всеми вытекающими последствиями, по-

сколькo широко распространено ошибочное мнение, что многолетний опыт управления, владение ключевыми сведениями о происходящих процессах являются достаточными условиями для осуществления эффективного управления. В данном случае недооценивается тот факт, что те формы, которые кто-то, когда-то и где-то использовал, могли, во-первых, устареть, и то, что вчера было эффективным, сегодня можно предать забвению, в лучшем случае «архивированию». Во-вторых, нарастает степень отставания личного опыта управления от передовых рубежей мировой практики и науки. Однако это отставание происходит латентно, незаметно и скрытно, и только после накопления определенной критической массы этого отставания происходит конфликт между тем, что «верхи не могут, а низы не хотят».

10.5. Развитие личности менеджера

Для того чтобы развить себя в творческую личность, нужно самообразование и самовоспитание. Они должны начинаться с самопознания, самооценки, самоопределения, самоуправления, самосовершенствования и самоконтроля. ***Развитие творческой личности предполагает применение различных групп технологий.***

Психолого-педагогические ***технологии диагностирующего типа*** преимущественно приближаются к типу технологий семинара-тренинга (по характеру работы в них обучающихся, а также по формам организации взаимодействия обучающихся с педагогом).

Вовлечение менеджера в процесс совершенствования его личностных и профессионально важных качеств может осуществляться в процессе создания «игрового поля эмоционально-интеллектуального напряжения» в рамках ***стадии эмоционально-интеллектуального напряжения***. ***Технологии эмоционально-интеллектуального напряжения (заражения)*** базируются на использовании игровых проблемных ситуаций предпринимательского характера, предпринимательских задач, вариаций метода «мозгового штурма», метода многомерных матриц, диалога с деструктивной отнесенной оценкой и других.

Аккумуляция содержания деятельности менеджера представлено в ***технологиях когнитивного типа*** (лат. cognitio восприятие, познание). Эти технологии в достаточной мере адекватно применяются в рамках ***когнитивной стадии***, включающей освоение способов отражения экономической реальности. Здесь следует опираться на богатый отечественный опыт, накопленный в содержании и организации экономического образования учащихся (А.Ф. Аменд, И.А.Сасова, В.А. Поляков и др.): реализация задач непрерывного экономического образования; создание системы экономического образования. Такая система включает в себя как изучение основ экономической теории, так и отдельные курсы по прикладной экономике, в которых теоретические занятия селективно дополняются практической деятельностью, факультативы по экономическим дисциплинам («Азбука рыночной экономики», «Основы маркетинга», «Искусство менеджмента» и др.), разнообразные школы начинающего бизнесмена, школы

юных менеджеров, бизнес-инкубаторы и т.п. На когнитивной стадии следует четко придерживаться следующих *условий*:

1) обучение структуре мыслительного процесса и активизация творческой мыслительной деятельности с помощью разнообразных игр, задач проблемно-поискового характера, активных методов обучения;

2) поисковый подход при овладении знаниями, умениями, навыками.

Научные исследования показывают, что новые знания формируются не аддитивным путем (лат. *additivus* прибавляемый, получаемый путем сложения, суммарно), то есть не простым наложением новых знаний на уже имеющиеся, а путем перестройки, переконструирования имеющихся знаний с помощью вновь поступающей информации. Алгоритм приращения и уточнения знаний таков: 1) анализ исходных данных; 2) видение и постановка проблемы; 3) выдвижение гипотезы; 4) проверка предположений с помощью отобранных форм, методов, приемов, средств; 5) познавательная рефлексия результатов мыследеятельности. Таким образом, в процессе обучения человек занимается поисковой деятельностью, основные варианты которой отражаются в следующих *моделях*: модель обучения на основе систематического исследования; модель обучения на основе игрового моделирования; модель обучения на основе дискуссии. Общей чертой моделей является изменение позиции обучающегося, который стремится к тому, чтобы *учебный процесс прожился им в роли его активного участника*.

Учитывая сказанное, можно сформулировать *требования к учебному процессу*:

1) побуждать обучающихся формулировать имеющиеся у них идеи и представления, высказывать их в явном виде;

2) сталкивать их с явлениями, которые входят в противоречие с имеющимися представлениями;

3) побуждать их выдвигать альтернативные объяснения, предположения, догадки;

4) давать им возможность исследовать свои предположения в свободной, ненапряженной обстановке, особенно путем обсуждения в малых группах;

5) создавать им условия для использования новых представлений применительно к широкому кругу явлений, ситуаций так, чтобы обучающиеся могли оценить их прикладное значение.

Технологии когнитивного типа опираются на *три уровня* исследовательского обучения. *На первом уровне* преподаватель ставит проблему и намечает метод ее решения; а само решение (его поиск) предстоит осуществить обучающемуся. *На втором уровне* преподаватель только ставит проблему, обучающийся самостоятельно ищет метод ее решения (здесь возможен групповой, коллективный поиск). *На высшем, третьем уровне* все: постановка проблемы, отыскание метода и разработка самого решения – осуществляется обучающимися самостоятельно.

Рефлексия на цели и мотивы деятельности представлена в *технологиях интенционального типа* (лат. *intentio* стремление; направленность мыслительной деятельности человека на решение какой-либо задачи; намерение). Эти технологии в наибольшей мере адекватны для *интенциональной стадии* развития

качеств личности, протекающей в то время, когда уже развернут процесс освоения способов мобилизации менеджеров на изменение микроэкономической реальности (по крайней мере, в той степени, в какой сформирован устойчивый интерес личности к предпринимательской деятельности на стадии эмоционально-интеллектуального напряжения, и в той ее части, которая уже освоена на когнитивном уровне). Необходимость в технологиях интенционального типа объективно обоснована тем, что, включаясь в рыночную деятельность, личность вынуждена постоянно делать оптимальный выбор по всем её компонентам, причем в условиях риска, неопределенности, динамизма, часто возникающих проблем и конфликтов между конкурирующими субъектами рынка.

В плане развития интенционального компонента можно опереться на рекомендации Т. Вуджека, изложенные в книге «Тренировка ума». Он рекомендует создавать мысленные образы не только реально существующих предметов, но и абстрактных понятий, причем содержание этих понятий должно включать не только абстрактно-логический уровень мышления, но и совокупность чувственных ассоциаций (слуховых, обонятельных, осязательных и пр.). Мысленные образы должны проистекать из целенаправленных представлений и объединяться в мысленные сценарии. Тренируя вербальное мышление, целесообразно подбирать шуточные названия окружающим предметам таким образом, чтобы звучание соответствовало форме выбранного предмета, изготавливать рисунки на основе словесного описания оригинала с последующим сравнением его с материализованным результатом воображения.

Т. Вуджек дает полезные советы для развития творческого мышления:

1. Не останавливайтесь на первом же правильном решении. Возьмите себе за правило заглядывать чуть-чуть дальше и копать чуть-чуть глубже.

2. Устанавливайте взаимосвязи. Используйте метафоры, сравнения и аналогии для генерирования новых идей. Ищите материалы вне сферы своих обычных интересов.

3. Творя – рискуйте. Если вы собираетесь выдвинуть оригинальную идею – оригинальную для вас – нужно сделать что-то совершенно отличное от того, что вы обычно делаете. Это означает, что нужно вторгаться в неизведанные области и предпринимать попытки сделать что-то новое. Не бойтесь облачить свой ум в охотничий костюм.

4. Прозрения, порывы вдохновения и творческие скачки воображения могут произойти в любое время и в любом месте – в ванне, за обедом, в момент пробуждения. К сожалению, они развеиваются так же быстро, как и появляются. Будьте готовы зафиксировать их, как только они появились: набросать рисунок или сделать заметки.

Рефлексия на формы, методы, средства и направления подготовки менеджера представлена в *технологиях операционального типа*. Разнообразие видов рыночной деятельности ставит обучающихся в условия реальной рыночной жизни с множеством неповторимых проблемных кризисных ситуаций. Непарадигмальность операциональной стадии развития творческой личности связана, как правило, с нестандартностью проблемных ситуаций и происходит от того, что нужно получить результат, для которого в наличных знаниях и опыте обуча-

ющихся нет необходимых данных, а способы и приемы решения проблемы неизвестны.

На операциональной стадии, связанной с организацией мыследеятельности вкупе с предпринимательской практикой, следует придерживаться следующих принципов:

а) общественно-полезный характер деятельности. Она должна быть направлена на удовлетворение экономического интереса не только самого менеджера, но и окружающих;

б) систематичность деятельности (начинающего менеджера следует постепенно вводить в различные сферы предпринимательства: коммерческую, финансовую, производственную);

в) результативный характер деятельности: любая деятельность должна венчаться экономически эффективным результатом;

г) посильность деятельности. Она должна учитывать возрастные и индивидуальные особенности обучающегося.

В целях воспитания профессионально важных качеств на этой стадии необходимо использовать:

1. Деловые игры и другие активные формы и методы, в том числе и в процессе учебно-познавательной деятельности. Такая деятельность становится средством воспитания творческой индивидуальности при наличии поля эмоционально-интеллектуального напряжения экономической направленности, возникающего при взаимодействии соответствующей мотивации, достаточного уровня знаний, творческого характера заданий, совпадения ролевых позиций и содержания деятельности с индивидуальными экономическими интересами, потребностями и возможностями обучающихся. Поле эмоционально-интеллектуального напряжения возникает при взаимодействии «зон ближайшего и актуального развития» (по Л.С. Выготскому). При этом обучение носит опережающий характер, содержит в себе новое знание, не апробированное до сих пор в личном опыте обучающегося. Отсюда произрастает тенденция перехода от субъективной новизны социально-творческой деятельности к объективной. Эта тенденция обуславливает осознание собственного опыта социальной деятельности для развития творческой индивидуальности.

2. Социально-экономические ситуации, содержание которых предполагало бы усложнение функций предпринимательской деятельности: наблюдатель – исполнитель – творец – организатор и инициатор экономического творчества.

Этапы процесса воспитания различаются по содержанию.

1). **Воспитание** предпринимательской **мотивации** в процессе включения обучающегося в **игровые проблемные ситуации предпринимательского характера**.

2). **Усвоение** (или закрепление уже имеющихся) **знаний и умений**, способствующих формированию опыта предпринимательской деятельности, с помощью **творческо-познавательных ситуаций**.

3). **Перевод коллективной мыследеятельности**, как функции интерпсихической (внешней, осуществляющейся между людьми) **в индивидуальную**, являющуюся функцией интрапсихической (внутренний способ мышления). Этот

«закон вращения» Л.С. Выготского позволяет формировать *субъектную позицию* обучающегося, которая проявляется в свободе выбора содержания и способов предпринимательской деятельности, в общественно-преобразовательной деятельности с помощью *субъектно-деятельностных социально-экономических ситуаций*. Субъектная позиция оценивается по таким критериям: стремление уйти от шаблона, инициативность, поиск лучшего варианта, умение организовать самостоятельные личные и коллективные действия по реализации проекта.

4). Более полное раскрытие творческого потенциала личности, формирование активного отношения к миру и себе, рост самосознания с помощью, так называемых *преобразовательных социально-экономических ситуаций*, включающих обучающихся в реальные отношения мира бизнеса. Роль коуча (тренера) здесь скрыта полностью. Отличительной чертой этих ситуаций является возможность реализации стремления обучающихся внести свой личный вклад в решение предпринимательских задач в доступных видах деятельности (работа дистрибьюторами, подготовка бизнес-плана, проведение локального маркетингового исследования и т.д.).

На операциональной стадии следует реализовывать идею о том, что можно развивать креативность (от англ. creative - создание), предприимчивость через *совместно организованную педагогами и обучающимися экономическую деятельность, имеющую преобразующее влияние в микросреде*, при этом рассматривая педагога с точки зрения управления учебно-познавательной и экономической деятельностью как менеджера образования и преобразования. Отбор и структурирование совокупности задач, заданий, упражнений, проблемных ситуаций, поэтапный ввод их в учебно-воспитательный процесс, организация участия в сильной предпринимательской деятельности – все эти направления должны учитывать логику развития предприимчивости. В прил. 1 помещена авторская методика диагностики предприимчивости.

Гоу и Вудворт разработали типологию творческих личностей. Вот некоторые из них. «Фанатик» увлечен творчеством до самозабвения, неутомим, требователен, неуживчив. «Пионер» – инициатор, генератор новых идей, хороший организатор и педагог. «Диагност» – хороший и тонкий критик работ других, сам недостаточно преуспевает. «Эрудит» – отличается великолепной памятью, эрудицией, но небольшим творческим потенциалом, он является хорошим дополнением к «пионеру» и «фанатику». «Техник» – хороший логик и стилист, он уживчив, коммуникабелен, хорошо работает в паре с «пионером» и «фанатиком». «Эстет» – увлекается «изящными» проблемами и «красивыми» решениями. «Методолог» – строит системы развития творчества, учит других людей, как работать, хотя сам редко богат творческими достижениями. «Индивидуалист» – теоретик, отрешенный от практической жизни, часто упрям и капризен.

Следует помнить, что большие фирмы, тем более транснациональные корпорации, особенно на стадии стратегического планирования, инновационной деятельности, не должны пренебрегать ни одним из названных типов творческих личностей.

Лекция 11. Функция мотивации в менеджменте. Создание системы мотивации труда

План:

- 11.1. Сущность мотивации
- 11.2. Краткий экскурс в историю мотивирования труда
- 11.3. Содержательные теории мотивации
- 11.4. Процессуальные теории мотивации
- 11.5. Виды мотивации предпринимательской деятельности и управления в современной России
- 11.6. Практические аспекты применения содержательных теорий мотивации

11.1. Сущность мотивации

Бедность английского языка не дает осмыслить разницу между мотивацией как совокупностью мотивов и мотивацией как функцией менеджмента. Мы же имеем возможность сделать это. **Мотив** (от лат. *move* – побуждать, приводить в движение) – внутренняя побудительная сила деятельности человека. **Мотивация**, с точки зрения психологии, – это совокупность мотивов, побудительных причин, обуславливающих что-либо. Как же воздействовать на структуру мотивов? Именно этот вопрос задает себе менеджер. Ответом является влияние посредством стимулирования нужного поведения и деятельности подчиненных. **Стимулирование** (лат. *stimulus* палка, которой погоняли животных и рабов) – это, на наш взгляд, процесс внешнего воздействия на личность (оно может быть моральное, материальное, физическое) с целью побуждения людей к деятельности для достижения личных целей и целей организации. Стимулирование надо отличать от мотивирования. **Мотивирование** – это та часть стимулирования, которая достигла искомого результата, то есть превратилась во внутренние побудители деятельности, необходимой для достижения результата.

11.2. Краткий экскурс в историю мотивирования труда

Исторически первой появилась, так называемая **политика «кнута и пряника»**. С помощью кнута как стимула рабовладельцы держали в повиновении рабов, а с помощью пряника (вспомним девиз: «Хлеба и зрелищ!») – плебеев (лат. *plebs* простой свободный народ). Со временем мир понял несостоятельность политики кнута, ибо человек, которого обрекали на рутинную, нудную, тяжелую и однообразную работу посредством физической угрозы, был лишен возможности трудиться творчески, озлоблен и постоянно норовил выйти из подчинения.

В 1910 году возникла **школа научного управления**, родоначальником ее явился американец Эдвард Бернет Тейлор (1832-1917). Тейлор осознал всю неэффективность заработков на грани голода и сделал мотивацию «кнута и пряника» более эффективной. Он определил понятие *доста-*

точной дневной выработки и предложил оплачивать труд тех, кто производил больше продукции, пропорционально их вкладу. При этом рост производительности труда был впечатляющим.

В 50-е гг. прошлого века начались попытки внедрить в управление **методы психологии**. Психология, и в частности прикладная психология, стала давать советы по налаживанию эффективного социального взаимодействия и влиянию на групповое поведение людей. Это сказалось на дальнейшем повышении производительности труда и снижении текучести кадров. В это время появились **теории мотивации**, которые можно сгруппировать по двум категориям: 1) содержательные теории мотивации; 2) процессуальные теории мотивации. В содержательных теориях главным считается вычленение иерархической структуры потребностей, а в процессуальных основное внимание уделяется механизмам переработки внешних сигналов в решения.

11.3. Содержательные теории мотивации

При закладке основ современных концепций мотивации наибольшее значение имели работы Абрахама Маслоу, Фредерика Герцберга, и Дэвида Макклелланда.

11.3.1. Иерархия потребностей по А. Маслоу

Первая содержательная теория мотивации принадлежит американскому социальному психологу Абрахаму Маслоу (1908-1970). Он был одним из первых бихевиористов, из работ которого руководители узнали о сложности человеческих потребностей и их влиянии на мотивацию. В 1943 году он предложил теорию иерархических потребностей. Иерархия человеческих потребностей по А. Маслоу помещена на схеме (рис. 11.3.1.1).

Рис.11.3.1.1. Иерархия человеческих потребностей по А. Маслоу

Условные обозначения: **I. Первичные потребности:** 1. Физиологические (органические) потребности (голод, жажда, половое влечение и др.). 2. Потребность в безопасности (стремление чувствовать себя защищенным, избавленным от страха и неудач). **II. Вторичные потребности:** 3. Потребность в принадлежности и любви (стремление обладать и принадлежать, находиться с людьми и быть признанными). 4. Потребность в уважении, почитании, успехе, одобрении. 5. Познавательные потребности (стремление исследовать, много знать и понимать). 6. Эстетические потребности (стремление к гармонии, порядку, красоте). 7. Потребность в самовыражении, самореализации.

Потребность – это мотив к деятельности. Когда потребность осуществляется человеком, она пробуждает в нем состояние уверенности и целеустремленности. Потребность связана с побуждением и нуждой. Побуждение является поведенческим проявлением потребности и сконцентрировано на достижении цели, которая осознается как средство удовлетворения потребности. Нужда – это острая потребность в чем-либо. Если человек испытывает нужду, он несчастен. Нужда первична. Нужды трансформируются в потребности в процессе усложнения экономической и социальной жизни и наступления цивилизации на человека.

Создавая свою теорию мотивации, Маслоу признавал, что люди имеют множество различных потребностей, но полагал также, что эти потребности можно разделить на основные уровни. Эта мысль была детально разработана его современником, психологом из Гарварда, Генри Мурреем. Итак, Маслоу считал, что:

- физиологические потребности являются необходимыми для выживания. Они включают потребности в еде, воде, убежище, отдыхе, сексе и др.;

- потребности в безопасности и уверенности в будущем обеспечивают защиту от физических и психических опасностей со стороны окружающего мира и уверенность в том, что физиологические потребности будут удовлетворены в будущем. Проявлением потребностей уверенности в будущем является покупка страхового полиса или поиск надежной работы с хорошими видами на пенсию;

- социальные потребности иногда называют потребностями в причастности. Они удовлетворяют чувство принадлежности к чему или кому-либо, чувство, что тебя принимают другие, чувства социального взаимодействия, привязанности и поддержки;

- потребности в уважении включают потребности в самоуважении, в личных достижениях, компетентности, уважении со стороны окружающих, признании;

- потребности самовыражения – потребность в реализации своего личностного потенциала.

По теории Маслоу, все эти потребности можно расположить в виде строгой иерархической структуры. Этим он хотел показать, что потребности нижних уровней требуют более быстрого удовлетворения и, следовательно, влияют на поведение человека прежде, чем на мотивации начнут сказываться потребности более высоких уровней.

В каждый конкретный момент человек будет стремиться к удовлетворению той потребности, которая для него является более важной или сильной. Прежде, чем потребность следующего уровня станет наиболее мощным определяющим фактором в поведении человека, должна быть удовлетворена потребность более низкого уровня. По мнению психологов Кэлвина Холла и Гарднера Линдсея, когда наиболее сильные и приоритетные потребности удовлетворены, происходит переход на следующую ступень лестницы факторов, определяющих поведение человека.

Поскольку с развитием человека как личности расширяются его потенциальные возможности, потребность в самовыражении никогда не может быть полностью удовлетворена. Поэтому и процесс мотивации поведения через потребности бесконечен.

Человек, испытывающий голод, будет сначала стремиться найти пищу и только после еды, будет пытаться построить убежище. Живя в удобстве и безопасности, человек сначала будет побуждаться к деятельности потребностью в социальных контактах, а затем начнет активно стремиться к уважению со стороны окружающих. Только после того, как человек почувствует внутреннюю удовлетворенность и уважение окружающих, его важнейшие потребности начнут расти в соответствии с его потенциальными возможностями.

Маслоу не был догматиком. Выдвинув свою теорию, он впоследствии пересмотрел некоторые взгляды. В частности, он понял, что для того чтобы следующий, более высокий уровень иерархии потребностей начал влиять на поведение человека, не обязательно удовлетворять потребность более низкого уровня полностью. Таким образом, иерархические уровни не являются дискретными ступенями. Например, люди обычно начинают искать свое место в некотором сообществе задолго до того, как будут обеспечены их потребности в безопасности или полностью удовлетворены их физиологические потребности. Другими словами, хотя в данный момент одна из потребностей может доминировать, деятельность человека при этом стимулируется не только ею. Маслоу впоследствии установил, что иерархические уровни потребностей не имеют фиксированного порядка, и иерархия потребностей далеко не такая «жесткая», как это предполагалось ранее. Есть люди, для которых, например, самоуважение является более важным, чем любовь.

Не получила полного подтверждения и концепция наиважнейших потребностей. Удовлетворение какой-либо одной потребности не приводит к автоматическому задействованию потребностей следующего уровня в качестве фактора мотивации деятельности человека. Зачастую люди удовлетворяют потребности более высоких уровней, не доедая при этом, не досыпая и подвергая себя опасностям.

Основная критика теории Маслоу сводилась к тому, что ей не удалось учесть индивидуальные отличия людей. Профессор психологии из США Эдвард Лоулер, напротив, ввел иерархическую структуру индивидуальных потребностей – предпочтений, которую человек формирует на основании своего прошлого опыта. Так, исходя из своего прошлого опыта, один человек может быть более всего заинтересован в самовыражении, в то время как поведение другого, вроде бы схожего с ним и также работающего, будет в первую очередь определяться потребностью в признании, социальными потребностями и потребностью в безопасности. Например, у некоторых американцев, потрясенных великой депрессией 30-х годов (хотя потом многим и удалось разбогатеть) на всю жизнь осталась доминирующей потребностью в безопасности. Точно также после прорыва блокады

большинство блокадников - ленинградцев на протяжении многих десятилетий продолжали делать запасы продовольствия, несмотря на то, что дефицита продуктов питания в городе не наблюдалось.

В конечном счете, менеджер должен знать, что предпочитает тот или иной сотрудник в системе вознаграждений. Разные люди любят разные вещи, и если руководитель хочет эффективно мотивировать своих подчиненных, он должен знать их индивидуальные потребности.

11.3.2. Теория потребностей ERG К. Альдерфера

Позднее теория А. Маслоу была творчески модифицирована американским ученым Клейтоном Альдерфером, предложившим теорию потребностей, существования, роста – ERG (от английских слов existence – существование, relatedness – взаимосвязи и growth – рост).

Так же, как и Маслоу, Клейтон Альдерфер исходит в своей теории из того, что потребности человека могут быть объединены в отдельные группы. Однако в отличие от А. Маслоу, К. Альдерфер считает, что существует три группы потребностей:

1. Потребности в существовании, которые включают физиологические потребности и потребности в безопасности.
2. Потребности во взаимосвязях, которые подразумевают потребности в общении, принадлежности к какой-либо группе и уважении со стороны других (по классификации А. Маслоу, это социальные потребности и потребности в уважении).
3. Потребности в росте, которые связаны с развитием личностного потенциала, стремлением к развитию компетенций, участием в управлении.

Группы потребностей данной теории достаточно наглядно соотносятся с группами потребностей теории Маслоу (рис.11.3.2.1).

Рис. 11.3.2.1. Соотношение иерархии потребностей А. Маслоу и теории К. Альдерфера

К. Альдерфер, в отличие от А. Маслоу, предполагал, что мотивирующее воздействие потребностей может происходить не только снизу

вверх, но и в обоих направлениях. При этом Альдерфер считает, что в случае неудовлетворенности потребности верхнего уровня усиливается степень действия потребности более низкого уровня, что переключает внимание человека на этот уровень. Например, если работнику не удастся дальнейшее служебное продвижение, он может сосредоточить все свои усилия на увеличении дохода, то есть вернуться к потребности более низкого уровня.

Пытаясь установить связь между удовлетворением потребностей и их активацией, К. Альдерфер выделил следующие зависимости:

- чем менее удовлетворены потребности существования, тем сильнее они проявляются;
- чем слабее удовлетворены социальные потребности, тем сильнее действие потребностей существования;
- чем больше удовлетворены потребности существования, тем сильнее возникает необходимость в социальных потребностях;
- чем меньше удовлетворены социальные потребности, тем больше усиливается их действие;
- чем менее удовлетворены потребности в росте, тем сильнее актуализируются потребности во взаимосвязях;
- чем больше удовлетворены социальные потребности, тем острее заявляют о себе потребности в росте;
- чем больше или меньше удовлетворены потребности в росте, тем сильнее они проявляются.

Наличие двух направлений движения в удовлетворении потребностей открывает дополнительные возможности в мотивировании людей в организации.

Основной заслугой К. Альдерфера является то, что он выделил более сложную и более гибкую зависимость между потребностями по сравнению с А. Маслоу, но эмпирические исследования пока не полностью подтвердили основные выводы его теории.

11.3.3. Теория потребностей Д. Макклелланда

Другой моделью мотивации является теория американского доктора психологии Дэвида Макклелланда, согласно которой людям присущи три ведущих потребности: во власти; в достижениях (успехе); в принадлежности (причастности). Эта теория рождалась с конца 1940-х годов и обрела контуры законченности к 1985 году.

Потребность во власти выражается в желании воздействовать на других людей. В рамках иерархической структуры Маслоу потребность во власти находится где-то между потребностями в уважении и самовыражении. Люди с потребностью во власти чаще всего проявляют себя как откровенные и энергичные люди, не боящиеся конфронтации и стремящиеся отстаивать первоначальные позиции. Зачастую они хорошие ораторы и требуют к себе повышенного внимания. Управление очень часто привле-

кает людей с потребностью во власти, поскольку оно дает много возможностей проявить и реализовать ее.

Люди с потребностью во власти – это не обязательно рвущиеся к власти карьеристы в негативном и наиболее часто употребляемом значении этих слов. Анализируя различные возможные способы удовлетворения потребности во власти, Макклелланд отмечал, что тех людей, у которых наивысшей является потребность во власти и отсутствует склонность к авантюризму или тирании, а основной является потребность в проявлении своего влияния, надо заблаговременно готовить к занятию высших руководящих должностей... Положительный или социализированный образ власти лидера должен проявляться в его заинтересованности в целях всего коллектива, определении таких целей, которые подвигнут людей на их выполнение, в помощи коллективу при формулировании целей, во взятии на себя инициативы по обеспечению членов руководимого коллектива способами и средствами достижения целей, в формировании у членов коллектива уверенности в собственных силах и компетентности, что позволит им эффективно работать.

Потребность в достижениях (успехе) также находится где-то посередине между потребностью в уважении и потребностью в самовыражении. Эта потребность удовлетворяется не провозглашением успеха этого человека, что лишь подтверждает его статус, а процессом доведения работы до успешного завершения. Как отмечал Макклелланд, неважно, сколь сильно развита у человека потребность успеха. Он может никогда не преуспеть, если у него не будет для этого возможностей, если его организация не предоставит ему достаточную степень инициативы и не будет вознаграждать его за то, что он делает.

Макклелланд определил три условия, при которых появляется мотив достижения:

- 1) человек должен быть готов к тому, чтобы взять всю на себя ответственность за конечный исход дела;
- 2) надо четко представлять себе, чем закончится дело и принесет ли оно вам удачу или поражение;
- 3) успех не должен быть четко определенным или гарантированным, но должен быть связан с умеренным риском, с некоторой определенностью.

Сравнивая уровень потребности к достижению в различные исторические периоды, Макклелланд убедительно доказал, что наибольшего успеха в экономике добиваются тогда и там, когда и где у людей высока сила мотива к достижению.

11.3.4. Двухфакторная теория Ф. Герцберга

Во второй половине 50-х годов прошлого века профессор менеджмента Университета Юты (США) Фредерик Герцберг с сотрудниками разработал еще одну модель мотивации, основанную на потребностях. Научный коллектив Герцберга попросил 200 инженеров и конторских служа-

щих одной крупной лакокрасочной фирмы ответить на следующие вопросы: "Можете ли вы описать подробно, когда после выполнения служебных обязанностей чувствовали себя особенно хорошо?" и "Можете ли вы описать подробно, когда после выполнения служебных обязанностей чувствовали себя особенно плохо?".

Согласно выводам Герцберга, полученные ответы можно подразделить на две большие группы, которые он назвал «гигиеническими факторами» и «мотивацией».

Гигиенические факторы связаны с окружающей средой, в которой осуществляется работа, а мотивация – с самим характером и сущностью работы. Согласно Герцбергу, при отсутствии или недостаточной степени присутствия гигиенических факторов у человека возникает неудовлетворенность работой. Однако, если они достаточны, то сами по себе не вызывают удовлетворения работой и не могут мотивировать человека на что-либо. В отличие от этого отсутствие или неадекватность мотивации не приводит к неудовлетворенности работой. Но их наличие в полной мере вызывает удовлетворение и мотивирует работников на повышение эффективности деятельности.

Результаты исследования группы Герцберга и их обсуждение с другими специалистами, использовавшими совершенно иные методы, позволили заключить, что факторы, вызывавшие удовлетворение работой и обеспечивавшие адекватную мотивацию – это совершенно иные факторы, чем те, которые вызывают неудовлетворение работой. Поскольку при анализе причин удовлетворенности или неудовлетворенности работой приходится рассматривать две различные группы факторов, то, следовательно, эти два чувства не являются прямо противоположными друг другу. Обратным чувством удовлетворения от работы является его отсутствие, а не неудовлетворенность. Обратным чувством неудовлетворенности является, в свою очередь, его отсутствие, а не удовлетворение работой.

В конце прошлого – начале нынешнего века нами (В. Орловым) было проведено исследование отношения старшеклассников, студентов и их родителей к рыночному способу хозяйствования (табл. 11.3.4. 1).

В исследовании приняли участие более полутора тысяч человек. В процессе исследования респонденты ставились в затруднительное положение (коллизия) с последующим выбором позиции, обоснованием выбора и освещением своего эмоционального отношения к выбранной позиции. Смысл коллизии состоял в определении своего взаимоотношения с предпринимателями из числа родственников, друзей, знакомых и совсем незнакомых людей.

В результате *дифференциации в системе отношений* выделено несколько групп: с эмоционально-положительным отношением к предпринимательству, с эмоционально-отрицательным отношением к предпринимательству, с эмоционально-положительным отношением к антирыночным ценностям, эмоционально-отрицательным отношением к антирыночным ценностям, с эмоционально-индифферентным отношением к предпринимательству. При этом, что очень важно для подтверждения выводов Герцберга, не всегда учащиеся, положитель-

но относящиеся к рыночной экономике, относились отрицательно к антирыночной ориентации (сравните цифры: 79,5% и 78,6%)

Возвращаясь к анализу теории Герцберга, следует заметить, что, хотя эта теория эффективно использовалась в ряде организаций, в ее адрес раздавались и критические замечания. В основном они были связаны с методами исследований. Действительно, если людей просят описать ситуации, когда им бывало хорошо или плохо после выполнения работы, то они инстинктивно связывают благоприятные ситуации с ролью своей личности и объектов, которые они контролируют, а неблагоприятные – с ролью других людей и вещей, которые объективно не зависят от опрашиваемых людей. Таким образом, результаты, которые получил Герцберг, оказались, по крайней мере, частично, результатом того, как были сформулированы и заданы вопросы.

Таблица 11.3.4. 1

Характеристика эмоциональной окрашенности отношения учащихся (студентов) и их родителей к рыночному способу хозяйствования, %

Учащиеся городов:	Эмоциональная окрашенность отношения				
	Положительное		Отрицательное		Ин-дифферентное
	к рыночной экономике	к анти-рыночной ориентации	к рыночной экономике	к анти-рыночной ориентации	
Челябинск	79,5	7,2	6,3	78,6	14,2
Нягань	71,6	9,2	12,4	74,8	16,0
Урай	73,1	10,3	14,1	76,9	12,8
Родители с уровнем доходов:					
Высоким	54,9	10,7	16,5	60,7	28,6
Средним	67,3	14,3	9,5	62,5	23,2
Низким	35,0	18,0	20,0	33,0	45,0

Суммируя результаты обзора, посвященного теории Герцберга, отметим, что один и тот же фактор может вызвать удовлетворение работой у одного человека и неудовлетворение у другого, и наоборот. Таким образом, и гигиенические факторы, и мотивирующие факторы могут являться источником мотивации, и зависит это от потребностей конкретных людей. Поскольку у разных людей разные потребности, то и мотивировать разных людей будут разные факторы.

Кроме того, Герцберг предполагал наличие сильной корреляции между удовлетворением от работы и производительностью труда. Как показывают другие исследования, такая корреляция существует далеко не всегда: отсутствие какой-либо однозначной взаимосвязи между отношением к работе и производительностью труда хорошо видна на примере тех работников, которые весьма удовлетворены своей работой потому, что у них есть широкие возможности для социального общения с коллегами, но

мотивов для повышения производительности труда практически нет. Другими словами, повышение производительности относится к разряду вторичных среди целей, которые преследуют такие работники, приходя на работу. Усиление мотивирующих факторов не всегда приводит к повышению производительности. Например, человек может любить свою работу потому, что он считает коллег друзьями и, общаясь с ними, он удовлетворяет свои социальные потребности. Вместе с тем, такой человек может считать общение с коллегами более важным делом, чем выполнение порученной ему работы. Таким образом, несмотря на высокую степень удовлетворения работой, производительность может оказаться низкой. В силу того, что социальные потребности играют очень важную роль, введение таких мотивирующих факторов, как усиление ответственности за порученное дело, может не оказать мотивирующего воздействия и не привести к росту производительности. Это будет именно так, особенно в том случае, если другие работники воспримут возрастание производительности труда данного работника как нарушение негласно установленных норм выработки. В этой связи можно вспомнить одну из первых ударных рабочих бригад, работавшую в середине 20-х годов прошлого века в Златоусте (Челябинская область). Подвижничество бригадира Симонова привело к пересмотру норм выработки на заводе, что было встречено многими заводчанами крайне негативно. В архивах остались сведения, что рабочие неоднократно избивали Симонова, били оконные стекла в доме, где тот проживал.

Все эти критические замечания ясно показывают, что мотивацию надо воспринимать как вероятностный процесс. То, что мотивирует данного человека в конкретной ситуации, может не оказать никакого воздействия на него в другое время или на другого человека в аналогичной ситуации. Таким образом, хотя Герцберг и сделал важный вклад в понимание мотивации, его теория не учитывает многих переменных величин, определяющих ситуации, связанные с изучаемым феноменом. Впоследствии исследователям стало понятно, что для того, чтобы объяснить механизм мотивации, необходимо рассмотреть многочисленные поведенческие аспекты и параметры окружающей среды. Реализация этого подхода привела к созданию процессуальных теорий мотивации.

Рассмотрев основные положения каждой содержательной теории, можно убедиться, что все они в первую очередь стараются определить потребности, побуждающие людей к действию, и, по сути - дополняют друг друга.

11.4. Процессуальные теории мотивации

В основе процессуальных теорий мотивации лежит понятие целесобразности, при котором человек сравнивает поставленные цели (ожидаемые результаты) с имеющимися в наличии средствами (пути достижения цели) и делает определенные выводы о том, стоит ему браться за это дело или оно не приведет к успеху.

Упрощенная модель процесса мотивации, проливающая свет на процессуальные теории мотивации, изображена на схеме (рис. 11.4.1).

Рис. 11.4.1. Элементы процесса мотивации

Основная мысль получившей известность в 1964 году *теории ожидания* (автор – Виктор Врум), входящей в группу процессуальных теорий мотивации, состоит в надежде человека на то, что выбранный им тип поведения приведет к удовлетворению его потребностей. При этом ожидание – это оценка личностью вероятности данного события. По мнению ее автора, исследование мотивации становится необходимым при изучении таких проблем, как выбор сферы профессиональной занятости, трудовая мобильность, удовлетворенность трудом, обеспечение высокого уровня производительности труда. В основу своей теории В. Врум положил понятие *выбора*. Коренное отличие его концепции, как и вообще теорий такого класса, выражается в том, что поведение человека не детерминируется раз и навсегда жесткой схемой существующих у него потребностей. Индивид может выбирать стратегию поведения среди множества альтернативных вариантов. Вот почему феномен выбора играет решающую роль. Человек выбирает тот образ действий, который сулит ему наилучшие результаты. Теория подчеркивает важность трех взаимосвязей (и соответствующих им ожиданий): 1) затраты труда – результаты; 2) результаты – вознаграждение; 3) вознаграждение – валентность (удовлетворенность вознаграждением). Названные три фактора можно представить как произведение трех сомножителей (рис. 11.4.2).

Рис. 11.4.2. Модель мотивации В. Врума

Ожидаемую ценность В. Врум предлагал определять как произведение валентностей – мер ценностей (или приоритетностей) от -1.00 до 1.00: валентность вознаграждения (V_v) и валентность потребностей (V_n).

Мотивация является функцией фактора ожидания. Если люди не чувствуют прямой связи между затрачиваемыми усилиями и достигнутыми результатами, то мотивация будет ослабевать.

Поскольку разные люди обладают различными потребностями, постольку конкретное вознаграждение они оценивают по-разному. Руководство должно сопоставить предлагаемое вознаграждение с потребностями сотрудников и привести их в соответствие. Наиболее эффективно мотивация работает тогда, когда люди верят в обязательное достижение цели в случае приложения определенных усилий. Если же сотрудниками возможность достижения цели оценивается невысоко, эффективность резко падает.

Если руководство организации хочет, чтобы сотрудники были мотивированы на полную самоотдачу в интересах организации, оно должно справедливо вознаграждать их за достижение установленных стандартов результативности. Согласно теории ожидания существует четкая взаимосвязь между результативностью и вознаграждением. Если работники не ощущают такой связи или чувствуют, что вознаграждение несправедливо, то их производительность в будущем может упасть.

Иное объяснение мотивации дает теория *справедливости* (автор – Стейси Адамс). Она постулирует, что люди субъективно определяют отношение полученного вознаграждения к затраченным усилиям и затем соотносят его с вознаграждением других людей, выполняющих аналогичную работу. Несправедливое, по их оценкам, вознаграждение приводит к возникновению психологического напряжения. Люди могут восстановить баланс либо изменив уровень затрачиваемых усилий, либо пытаясь изменить уровень получаемого вознаграждения. По усредненным результатам, если человек считает свой труд недооцененным, он будет уменьшать затрачиваемые усилия. Если работник считает свой труд переоцененным, то он, скорее всего, сохранит объем затрачиваемых усилий на прежнем уровне или даже увеличит его. Схематично это можно представить следующим образом:

$$b_1 / a_1 - b_2 / a_2 = \Delta,$$

где a_1 – мои усилия; a_2 – чужие усилия; b_1 – мое вознаграждение; b_2 – чужое вознаграждение; Δ – прирост затрачиваемых трудовых усилий.

Если неудовлетворенного в получаемом вознаграждении не мотивировать, он значительно снизит интенсивность и качество труда.

Основываясь на теории ожидания В. Врума и теории справедливости С. Адамса, североамериканские ученые Лайман Портер и Эдвард Лоулер в 1966 году разработали *комплексную теорию мотивации*. В их модели фигурирует пять переменных: затраченные усилия, восприятие, полученные результаты, вознаграждение, степень удовлетворения. Они поставили

уровень достигнутых результатов в зависимости от приложенных сотрудником усилий, его способностей и характерных особенностей, а также от осознания своей роли в процессе труда. Они выявили закономерность: **уровень приложенных усилий (X) определяется ценностью вознаграждения (A) и степенью уверенности в том, что эти усилия действительно повлекут за собой определенный уровень вознаграждения (B):**

$$X = A * B$$

Достигнутые результаты могут повлечь внутренние вознаграждения (удовлетворение от выполненной работы) и внешние вознаграждения (похвала руководителя, премия).

Для того чтобы лучше понять, как Портер и Лоулер объяснили механизм мотивации, последовательно разберем элемент за элементом их модели. Цифры, приводимые в тексте в скобках, взяты из рис.11.4.2.

Рис. 11.4.2. Модель Портера--Лоулера

Согласно модели Портера—Лоулера, результаты, достигнутые сотрудником, зависят от трех переменных: затраченных усилий (3), способностей и характерных особенностей человека (4), а также от осознания им своей роли в процессе труда (5). Уровень затрачиваемых усилий в свою очередь зависит от ценности вознаграждения (1) и того, насколько человек верит в существование прочной связи между затратами усилий и возможным вознаграждением (2). Достижение требуемого уровня результативности (6) может повлечь внутренние вознаграждения (7а), такие, как чувство удовлетворения от выполненной работы, чувство компетентности и самоуважения, а также внешние вознаграждения (7б), такие, как похвала руководителя, премия, продвижение по службе.

Пунктирная линия между результативностью и внешним вознаграждением означает, что может существовать связь между результативностью какого-либо сотрудника и выдаваемыми ему вознаграждениями. Дело в том, что эти вознаграждения отражают возможности вознаграждения, определяемые руководителем для данного сотрудника и организации в целом. Пунктирная линия между результативностью и вознаграждением, воспринимаемым как справедливое (8), использована для того, чтобы показать, что в соответствии с теорией справедливости, люди имеют собственную оценку степени справедливости вознаграждения, выдаваемого за те или иные результаты. Удовлетворение (9) – это результат внешних и внутренних вознаграждений с учетом их справедливости (8). Удовлетворение является мерилем того, насколько ценно вознаграждение на самом деле (1). Эта оценка будет влиять на восприятие человеком будущих ситуаций.

Используя теории мотивации, следует помнить такую особенность человеческого поведения: степень удовлетворения при достижении поставленной цели влияет на поведение человека в сходных обстоятельствах. Люди стремятся повторить то поведение, которое связано у них с удовлетворением потребности и соответственно избежать такого, которое ассоциируется с недостаточным удовлетворением. Это положение известно в науке как *закон результата*.

В целом следует отметить, что различные теории мотивации в основном не конфликтуют, а взаимно дополняют друг друга, отражая многогранность и нестандартность самого процесса мотивации и предопределяя необходимость комплексного подхода к решению этой сложной проблемы.

Приверженцы *теории подкрепления* (Б.Ф. Скиннер и др.) исследуют проблемы изменения или модификации поведения людей в процессе труда в тесной увязке с оперативным использованием методов вознаграждения и наказания.

Комплекс методов, посредством которых на основе теории подкрепления менеджмент стремится к изменению поведения сотрудников, получил название *«регулирование поведения»*. Основное предположение, на котором основываются методы регулирования поведения – так называемый *закон эффекта*, согласно которому индивиды стремятся к повторению позитивно подкреплённого поведения, и наоборот, избегают вновь демонстрировать неподкреплённые действия. Подкрепления – любые действия, которые вызывают повторение или подавление определённых образцов поведения. Выделяют следующие типы подкреплений:

1. *Позитивное подкрепление*. Оно представляет собой вознаграждение сотрудника за желаемое поведение (похвала за своевременное прибытие на рабочее место, за перевыполнение рабочего задания). Такого рода реакции руководства стимулируют индивидов к повторению подобных действий. Позитивное подкрепление в виде как финансовых, так и моральных поощрений способствует росту эффективности труда.

2. *Отказ от нравоучений*. Желательное поведение сотрудника приводит к тому, что менеджер отказывается от применения к нему какого-

либо негативного воздействия (негативного подкрепления). В стремлении избежать неприятных ситуаций работники вынуждены поступать «правильно» и постепенно привыкают к желательному поведению.

3. *Наказание.* Это негативная санкция за крайне нежелательные для организации действия работников. Менеджер считает, что негативный результат послужит наказанием, и вероятность того, что подобное поведение в будущем не повторится, достаточно велика. Формы наказания могут быть разными: устный выговор, временное отстранение от должности, увольнение и др.

4. *Угасание.* Это полный отказ менеджера от применения положительного вознаграждения. В отличие от наказания, угасание представляет собой отказ от морального одобрения работника, повышения ему заработной платы, и т.д. Идея угасания состоит в том, что действие, не получающее позитивного подкрепления, вряд ли повторится в будущем.

Выделяют пять графиков подкрепления.

График *постоянного подкрепления* особенно эффективен на ранних стадиях обучения новым типам поведения, так как каждое усилие сотрудника сопровождается выгодным для него результатом.

Частичное подкрепление имеет четыре основных графика:

1) подкрепление с фиксированным интервалом (работник получает вознаграждение через определённые промежутки времени);

2) подкрепление с фиксированным уровнем (подкрепление производится через определённое число проявлений желаемого поведения);

3) подкрепление с переменным интервалом (оно производится через разные, непредсказуемые для работника, промежутки времени);

4) подкрепление с переменным уровнем. В данном случае переменными уровнями выступают не временные периоды, а число повторов желаемого поведения. Работники знают, что за ними может вестись наблюдение, но не знают, когда именно, то есть когда они могут получить премию. Постоянное подкрепление является наиболее эффективным в тех случаях, когда менеджмент стремится к освоению сотрудниками новых образцов поведения. Частичное подкрепление наиболее адекватно задаче поддержания желаемого поведения в течение длительного времени.

К процессному подходу относится и *теория постановки целей*, основным автором которой является Э. Лок. Она исходит из того, что люди способны воспринимать цели организации как свои собственные и стремиться к их достижению, получая удовлетворение от выполненной работы.

Чем цели выше, тем, как правило, упорнее человек будет к ним стремиться, несмотря ни на что, и тем больших результатов сумеет добиться при условии надлежащей организации работы и обладания соответствующими способностями. Но сами цели должны быть достаточно сложными, реальными, приемлемыми с моральной точки зрения и т. п.

Значительное воздействие на мотивацию работника оказывает и полученный результат. Если результат позитивен, если исполнителем до-

вольны и он, в свою очередь, удовлетворен своими достижениями, мотивация повышается.

К теории постановки целей близка по духу **концепция партисипативного управления**. Она исходит из того, что люди, получая удовлетворение от участия в делах организации, не только работают с повышенной эффективностью, но и максимально раскрывают свои способности и возможности. В рамках партисипативного управления рядовые работники: получают право самостоятельно принимать решения, касающиеся средств и методов выполнения поставленных перед ними задач; привлекаются к сбору информации и консультированию по специальным вопросам; участвуют в рационализаторстве и изобретательстве, деятельности специальных творческих групп; получают возможность самостоятельно контролировать свою работу. На практике все эти формы используются совместно (в зависимости от характера организации и специфики внутренних процессов в ней).

Теория мотивации Джона Аткинсона, предполагает, что поведение работников есть результат взаимодействия индивидуальных качеств личности, ее восприятия, а также ситуационных переменных.

Оформившаяся в результате серии экспериментов в 1964 году, теория отразила любопытный факт: испытуемые, отличавшиеся высоким уровнем потребности в достижении, как правило, гордились своими успехами. Напротив, люди с низким уровнем этой потребности были очень довольны тем, что им удалось избежать неудачи.

Согласно теории мотивации Аткинсона, каждый человек стремится к успеху и избеганию неудач, и имеет соответственно мотив успеха (МУ) и актуализирует мотив избегания неудач (МН), которые стабильны и формируются в процессе жизни и работы. В них отражается стремление к определенному уровню удовлетворения потребностей.

Вероятность успеха (ВУ) и привлекательность успеха (ПУ) связаны формулой:

$$ПУ = 1 - ВУ$$

Сила мотивации (МУ) в этом случае описывается выражением:

$$МУ = ВУ * ПУ$$

Наибольшая ее величина достигается при $ВУ = 0,5$, так как при этом $ВУ * ПУ$ максимальны.

Лица, ориентированные на успех ($МУ > МН$), предпочитают задачи меньшей сложности, тогда как работники, не опасющиеся неудач, предпочитают экстремальные задачи.

Таким образом, «формула успеха» Аткинсона гласит: чем ниже вероятность успеха, тем выше уровень побуждения к нему в связи с его ценой. А в «формуле страха перед неудачей» основную роль играли мотив или стремление избежать неудачи, расхолаживающая сила возможного неуспеха.

Д. Боуэн, Э. Лоулер, Р. Фрей в 1992-1993 гг. сформулировали **концепцию надделения властью и участия в делах организации**, что, по их мнению:

1) ускоряет реакцию на запросы потребителей, поскольку отпадает надобность обращаться к руководителю;

2) повышает степень удовлетворения сотрудников трудом вследствие выполнения более ответственной работы;

3) дает возможность более тесного общения с потребителями, стимулирующего предложения по улучшению их обслуживания.

В то же время надделение властью влечет за собой большие затраты на подготовку и определение границ полномочий, разноречивостью в действиях, ошибки.

11.5. Виды мотивации предпринимательской деятельности и управления в современной России

В современной России мы выделяем несколько видов направленной мотивации, обуславливающих занятия менеджментом и бизнесом: творческая, патриотическая, альтруистическая и эгоистическая.

У носителей **творческой направленности** мотивации в качестве ведущего мотива выступает стремление к развитию своего дела, расширению своей экономической империи, стремление к новому, неизведанному, рискованному. Они полны идей, планов и замыслов. Материальные блага, власть, прибыль для них вторичны, а первичным является процесс созидания.

Патриотическая направленность мотивации характеризуется тем, что ее носители хотят видеть Россию в ранге супердержавы, богатой, сильной, с развитой экономикой.

Управленцев с **альтруистической направленностью** мотивации (забвение себя ради других) в бизнесе очень мало, но они есть. Разбогатев, рассуждают они, можно заняться благотворительностью и помочь людям.

Эгоистическая направленность мотивации характеризуется тем, что ее носители исповедуют кредо разбогатеть любой ценой, даже путем спекуляции на экономической безграмотности своих соотечественников. В эгоистической направленности мотивации мы (В. Орлов) выделяем три подвида:

а) кратическая (греч. kratos власть); ее носители совершенствуются в управлении, занимаются бизнесом прежде всего для того, чтобы упрочить и расширить свою власть над окружающими, в частности достичь политической власти в городе, регионе, стране.

б) глорическая (лат. gloria слава); ее носители используют бизнес, менеджмент для получения славы, признания, почитания.

в) гедоническая (греч. hēdonē наслаждение); ее носители используют бизнес для расширения возможностей получения наслаждений, в том числе и чувственных.

Эгоистическая мотивация зачастую реализуется и в агрессивной манере построения социально-экономических отношений. Примеры тому – расцвет чиновничьей коррупции, создание сложного механизма взаимодействия мафиозных и государственных структур, проституция, рэкет, наркобизнес, физическое уничтожение сотен и тысяч предпринимателей. «Разбогатеть любой ценой» – вот расхожий лозунг части населения, втянутой в эти виды деятельности.

Размышляя над вопросом соотношения частной собственности и насилия, столь актуального в России, уместно сослаться на точку зрения Зигмунда Фрейда, изложенную в статье «Почему война?»: «Уничтожая частную собственность, мы лишаем человеческую любовь к агрессии одного из орудий, безусловно, сильного, но наверняка не сильнейшего... Агрессивность не была создана частной собственностью, она почти неограниченно царила в первобытности... К тому же реформаторы, обещая ликвидировать вместе с частной собственностью и войны, сами призывают к гражданской войне, а победив, они вооружаются, преследуют противников внутри страны, которая оказывается на положении военного лагеря».

Исходя из концепции З. Фрейда, феномен агрессивности рассматривается как заложенный в генетической природе человека. Существовая в виде задатка, агрессивность выкристаллизовывается в способность в ходе филогенеза. Экстремальные условия жизнедеятельности индивида наиболее сильно формируют агрессивное поведение личности.

Лауреат Нобелевской премии – австрийский этолог (этология – наука о биологических основах поведения животных) Конрад Лоренц сделал ряд выводов: 1) все живое – агрессивно; 2) агрессивность возрастает по мере усложнения живых организмов; 3) самый агрессивный на земле – человек (здесь мы бы добавили и четвертый вывод: надо отводить агрессивность человека в социально одобряемые виды деятельности – *комм. В. Орлова*). Кроме того, К. Лоренц акцентировал внимание человечества на росте внутривидовой агрессии. Одну из своих книг он так и назвал: «Агрессия: Так называемое «Зло». Еще более очевидно, что, если развитию агрессивности способствуют условия внешней среды и не противостоит ни государство, ни общество, то агрессивность усиливается. Симптоматичны в этом плане ответы молодых людей, проживающих на Урале и в Западной Сибири (опрос 2000 года; в нем участвовало немногим более 1000 учащихся экономических классов и студентов экономических специальностей в возрасте 16-20 лет).

На вопрос: «Что больше всего беспокоит в современном российском бизнесе?» – 32,4 % респондентов отметили большие налоги, 22,3 % опрошенных выказали беспокойство по поводу действий рэкетиров и вымогателей, 18,4 % обеспокоены произволом милиции, 11,0 % – ненадежностью компаньонов, поставщиков, посредников, 3,4 % опасаются оскорблений, в том числе и от покупателей, клиентов (табл. 11.5.1).

Анализ таблицы, в которой отражена зависимость действий начинающих (или потенциальных) предпринимателей по отношению к конкуренту от испытываемых ими страхов и опасений, показывает, что наибольшее беспокойство у

молодежи вызывает налоговая политика государства. Следующим обстоятельством, вызывающим беспокойство молодежи, выступили рэкет, шантаж, вымогательство. Отъем средств сегодня продолжает оставаться одним из ведущих способов жизнеобеспечения немалой части россиян. Этот вывод подтверждают и те 15,8% молодых людей, которые склонны к принятию жестких (читай: жестоких) мер по отношению к потенциальному конкуренту. Третьим по числу отметивших этот фактор было названо опасение произвола милиции.

Таблица 11.5.1

**Зависимость действий по отношению к конкуренту
от испытываемых страхов и опасений**

Страхи, опасения Действия	Большие налоги	Вымогательства	Оскорбления	Произвол милиции	Не на кого по-ложиться	Все беспокоит	Ничего не беспокоит	Затрудняюсь ответить	Всего
Приму жесткие меры	22,7	15,8	18,7	15,0	14,9	20,6	22,8	38,7	15,8
Устраню неэкономическими методами	6,3	3,5	6,2	7,9	6,0	9,8	9,5	6,5	5,4
Договорюсь с ним	15,1	21,2	2,0	21,8	22,5	21,6	20,9	3,2	21,8
Переориентируюсь на менее конкурентную сферу	1,1	1,7	1,3	0,9	1,1	2,0	3,8	3,2	1,8
Сверну свою деятельность	0,7	0,9	-	0,5	0,4	1,0	2,5	9,7	1,1
Перестрою работу	43,7	42,3	37,5	38,8	44,6	27,5	26,6	9,7	40,0
Не верю в силу конкуренции	2,6	5,4	3,8	1,8	3,0	2,9	3,2	6,5	3,0
Затрудняюсь ответить	7,5	9,1	12,5	6,3	7,5	14,7	17,7	22,5	11,0
Всего	32,4	22,3	3,4	18,4	11,0	4,3	7,0	1,3	100

В целом действия начинающих предпринимателей можно дифференцировать на следующие группы: а) агрессивное поведение («приму к конкуренту жесткие меры»; «устраню конкурента неэкономическими методами»); б) конструктивное поведение («договорюсь с конкурентом»; «перестрою работу»; «переориентируюсь на менее конкурентную сферу»); в) аутичное поведение («свер-

ну свою деятельность»); г) индифферентное поведение («я не верю в силу конкуренции»; «затрудняюсь ответить»).

Подводя итог характеристике видов мотивации в современной России, следует подчеркнуть, что перечисленные виды мотивации сложно переплетены в структуре личности современного российского предпринимателя, управленца. Задача состоит в том, чтобы развивать творческие, патриотические, альтруистические мотивы и локализовать мотивы эгоистические.

11.6. Практические аспекты применения содержательных теорий мотивации

Использование содержательных теорий мотивации в управлении является необходимым условием успешного функционирования компании. Так, теория Маслоу внесла исключительно важный вклад в понимание того, что лежит в основе стремления людей к работе. Руководители различных рангов стали понимать, что мотивация людей определяется широким спектром их потребностей. Для того чтобы мотивировать конкретного человека, руководитель должен дать ему возможность удовлетворить его важнейшие потребности посредством такого образа действий, который способствует достижению целей всей организации. Еще не так давно руководители организаций могли мотивировать подчиненных с помощью только экономических стимулов, поскольку поведение людей определялось, в основном, их потребностями низших уровней. На сегодняшний момент руководителям следует уделять значительное внимание методам удовлетворения потребностей высших уровней. Так, например, для удовлетворения социальных потребностей необходимо: давать сотрудникам такую работу, которая позволила бы им общаться; создавать на рабочих местах дух единой команды; проводить с подчиненными периодические совещания; не разрушать возникшие неформальные группы, если они не наносят организации реального ущерба; создавать условия для социальной активности членов организации вне ее рамок.

Для восполнения потребностей в уважении следует: предлагать подчиненным более содержательную работу; обеспечить им положительную обратную связь с достигнутыми результатами; высоко оценивать и поощрять достигнутые подчиненными результаты; привлекать подчиненных к формулировке целей и выработке решений; делегировать подчиненным дополнительные права и полномочия; продвигать подчиненных по служебной лестнице; обеспечивать обучение и переподготовку, которая повышает уровень компетентности.

Для удовлетворения потребностей в самовыражении необходимо: обеспечивать подчиненным возможности для обучения и развития, которые позволили бы полностью использовать их потенциал; давать подчиненным сложную и важную работу, требующую от них полной отдачи; поощрять и развивать у подчиненных творческие способности.

Если необходимо мотивировать людей с потребностью к успеху, нужно ставить перед ними задачи с умеренной степенью риска или умеренной возможностью неудачи, делегировать им достаточные полномочия, чтобы развязать инициативу в решении поставленных задач, при этом следует регулярно и конкретно поощрять их в соответствии с достигнутыми результатами. Людям с потребностью в принадлежности надо предоставлять возможности в налаживании дружеских отношений, оказании помощи другим. Людей с развитой потребностью причастности привлекает такая работа, которая будет давать им обширные возможности социального общения. Их руководители должны сохранять атмосферу, поощряющую или хотя бы не ограничивающую межличностные отношения и контакты. Руководитель может также обеспечить удовлетворение их потребности, уделяя им больше времени и периодически собирая таких людей отдельной группой.

Согласно теории Герцберга, для того чтобы добиться успеха в мотивации персонала, руководитель организации должен обеспечить наличие мотивирующих факторов, направленных на структурирование трудовой деятельности таким образом, чтобы дать почувствовать исполнителю сложность и значимость порученного ему дела. Независимость в выборе решений, отсутствие монотонности и рутинных операций, ответственность за данное задание, ощущение того, что человек выполняет отдельную и полностью самостоятельную работу, – все это дает ощущение значимости.

Для российской ментальности характерно стремление к коллективному труду, признанию и уважению коллег. Сегодня для успешного функционирования организации в условиях рыночной конкуренции особое внимание следует уделять и нематериальному стимулированию персонала компании, заинтересовывая тем самым специалистов в выполнении общих организационных целей.

При условии компетентности работника и наличия у него потребности во власти или в обретении признания и уважения делегирование полномочий или наделение властью могут выступить в качестве мотивирующих факторов.

Делегирование полномочий означает передачу задач и полномочий определенному лицу, которое принимает на себя обязательство их выполнения. Полномочия – это ограниченное право распоряжаться ресурсами и определять действия работников организации.

Делегирование задач и полномочий порождает в организации проблему распределения ответственности. *Ответственность* – это обязательство работника выполнять присущие занимаемой им должности задачи и отвечать за результаты своей деятельности. При этом различают ответственность исполнителя и ответственность руководителя. Ответственность исполнителя представляет собой обязательство работника выполнять делегированные ему задачи и отвечать за результаты своего труда. А ответственность руководителя – это обязательство отвечать за результаты труда подчиненных ему работников.

Различают следующие *виды* организационных полномочий:

1. *Линейные* – право непосредственного единоличного командования.

2. *Аппаратные* – полномочия аппарата управления. Они подразделяются на две группы:

а) рекомендательные – линейные руководители могут (но не обязаны) обращаться к аппарату управления за консультациями;

б) полномочия обязательного согласования – линейные руководители обязаны обсуждать и согласовать с соответствующими подразделениями аппарата проекты готовящихся к принятию решений.

3. *Функциональные* полномочия – право руководителя самостоятельно принимать решения, но только в пределах определенной функции.

4. *Параллельные* полномочия – право отклонять решения линейного руководителя.

Основной проблемой в процессе делегирования полномочий и распределения ответственности является необходимость обеспечения рационального соотношения между ними. Иными словами наделение руководителя или работника организации определенными полномочиями неизбежно должно сопровождаться соответствующим повышением степени ответственности указанного руководителя или работника за результаты своей деятельности.

В современных условиях необходимо проводить правильную мотивационную политику. Через делегирование работники ощущают свою причастность к организации и свою значимость в ней. Эффективное делегирование позволяет раскрыть профессиональный потенциал сотрудников: компетентность, систему взглядов и убеждений, личные характеристики, возможность работы в команде. При делегировании большое значение имеют фактор доверия и адекватность ожиданий сотрудников.

Принципами делегирования полномочий являются: 1) принцип ограничения свободы манёвров (возможность исполнителю принимать максимум самостоятельных решений); 2) принцип адекватности авторитета (авторитет соответствует месту или исполняемой должности); 3) принцип персональной ответственности (то есть ответственность фиксируется за конкретным лицом); 4) принцип «хотеть и мочь» (эффект делегирования полномочий и обязанностей должен быть пропорционален желанию и компетентности сотрудников); 5) принцип непрерывности вовлечения большинства исполнителей в процесс разработки и принятия решений.

Лекция 12. Контроль как функция управления

План:

- 12.1. Сущность контроля
- 12.2. Особенности контроля
- 12.3. Виды контроля
- 12.4. Этапы процесса контроля и его эффективность
- 12.5. Требования-критерии к системе управленческого контроля
- 12.6. Информационно - управляющие системы в контроле
- 12.7. Стратегический контроль функционирования и развития фирмы

12.1. Сущность контроля

Слово "контроль" (фр. controle проверка) у некоторых людей рождает отрицательные ассоциации, ибо означает, прежде всего, ограничение, принуждение, отсутствие самостоятельности и т.п. – в общем, все то, что противоположно нашим представлениям о свободе. Вследствие такого восприятия, контроль относится к числу тех функций управления, сущность которых понимается чаще всего неправильно. Это понимание нередко сводится к неким ограничениям, исключающим возможность действий, наносящих вред организации и заставляющих каждого вести себя строго дисциплинированно.

Контроль – это процесс, обеспечивающий достижение целей организации. Он необходим для обнаружения и разрешения возникающих проблем раньше, чем они станут слишком серьезными, и может также использоваться для стимулирования успешной деятельности.

Контроль есть фундаментальный элемент процесса управления. Ни планирование, ни создание организационных структур, ни мотивацию нельзя рассматривать в отрыве от контроля. Действительно, фактически все они являются неотъемлемыми частями общей системы контроля в данной организации.

Процесс контроля состоит из установки стандартов, изменения фактически достигнутых результатов и проведения корректировок в том случае, если достигнутые результаты существенно отличаются от установленных стандартов.

Контроль является неотъемлемым элементом сущности всякой организации. Американский ученый-экономист Питер Драккер писал, что контроль и определение направления – это синонимы. А мы бы добавили (В. Орлов), контроль – это наиболее эффективное средство превращения реального в идеальное.

Руководитель начинает осуществлять функцию контроля с того самого момента, когда сформулированы цели, задачи и создана организация. Без контроля начинается хаос, и объединить деятельность каких-либо групп становится невозможно. Важно и то, что уже сами по себе цели, планы и структуры организации определяют ее направления деятельности, распределяя ее усилия тем или иным образом и направляя выполнение ра-

бот. Контроль, таким образом, является неотъемлемым элементом самой сущности всей организации, понимаемой и как структура, и как процесс, и как функция, и как учреждение, и как объект, производящий нечто (отчеты, аналитику, товары, услуги и т.д.).

Контроль – это критически важная и сложная функция управления. Одна из важнейших особенностей контроля, которую следует учитывать в первую очередь, состоит в том, что контроль должен быть всеобъемлющим. Каждый руководитель, независимо от своего ранга, должен осуществлять контроль как неотъемлемую часть своих должностных обязанностей, даже если никто ему специально этого не поручал.

Планы и организационные структуры – это лишь идеал того, каким хотелось бы видеть будущее руководству. Множество разнообразных обстоятельств может воспрепятствовать тому, чтобы задуманное реализовалось. Изменения законов, социальных ценностей, технологии, условий конкуренции и других переменных величин окружающей среды могут превратить планы, вполне реальные в момент их формирования, через некоторое время в нечто совершенно недостижимое. Для того чтобы подготовиться и отреагировать должным образом на подобные изменения, организациям нужен эффективный механизм оценки воздействия на них этих перемен.

Кроме того, даже самые лучшие организационные построения имеют свои изъяны. Специализация и разделение труда, например, могут породить проблемы координации, трения между отдельными бригадами и рабочими группами, скучную работу с отсутствием мотивации. Структура, выглядящая привлекательно на бумаге и успешно использовавшаяся в другом месте и в другое время, может и не оправдать всех надежд, возлагающихся на нее руководством данной организации.

Еще одним фактором неопределенности, постоянно присутствующим в управлении, являются люди, выполняющие большинство работ в любой организации. Люди не компьютеры. Их нельзя запрограммировать на выполнение какой-либо задачи с абсолютной точностью. Несмотря на многочисленные недавние успехи в понимании механизма поведения людей в процессе трудовой деятельности, менеджеры еще очень далеки от того, чтобы сколько-нибудь связано и детально прогнозировать ответную реакцию работников на введение новых инструкций и команд, возложение дополнительных прав и обязанностей.

Ошибки и проблемы, возникающие при анализе ситуации внутри организации, переплетаются, если их вовремя не исправить, с ошибками в оценке будущих условий окружающей среды и поведения людей. По аналогии с этим, если вы ошиблись при подсчете ваших доходов и расходов, то из-за этого вы можете затем допустить еще более серьезную ошибку, неправильно выписав чек, и тем самым нанести серьезный ущерб своим друзьям, деловым партнерам или своей репутации. Вероятность такого переплетения ошибок в организации весьма велика из-за высокой степени взаимозависимости видов деятельности.

Функция контроля – это такая характеристика управления, которая позволяет выявить проблемы и скорректировать соответственно деятельность организации до того, как эти проблемы перерастут в кризис.

Одна из важнейших причин необходимости осуществления контроля состоит в том, что любая организация, безусловно, обязана обладать способностью вовремя фиксировать свои ошибки и исправлять их до того, как они повредят достижению целей организации.

Положительная сторона контроля состоит во всемерной поддержке всего того, что является успешным для деятельности организации. Сопоставляя реально достигнутые результаты с запланированными, то есть, отвечая на вопрос: "Насколько мы продвинулись к поставленным целям?", – руководство организации получает возможность определить, где организация добилась успехов, а где потерпела неудачу. Другими словами, один из важных аспектов контроля состоит в том, чтобы определить, какие именно направления деятельности организации наиболее эффективно способствовали достижению ее целей. Именно так мелкие фирмы определяют, в каких областях им расширяться и заключать контракты, какая из входящих в их состав фирм должна получить большую долю ресурсов, а какую следует продать или расформировать. Определяя успехи и неудачи организации и их причины, мы получаем возможность достаточно быстро адаптировать организацию к динамичным требованиям внешней среды и обеспечить тем самым наибольшие темпы продвижения к основополагающим целям организации.

12.2. Особенности контроля

Выделим ряд *особенностей* контроля:

1. Контроль не может оставаться исключительно прерогативой менеджера, которого назначили "контролером", и его помощником. Каждый руководитель, независимо от своего ранга, должен осуществлять контроль как неотъемлемую часть своих должностных обязанностей, даже если никто ему специально этого не поручал. Отсутствие контроля – свидетельство тяготения к либерально-попустительскому стилю управления.

2. Контроль должен отражать динамику развития подконтрольных процессов и объектов. Контроль над исполнением управленческих решений – это система наблюдения, проверки, оценки и коррекции положения дел на основе разработанных критериев. Руководителю важно знать динамику ситуационных изменений, чтобы вовремя включиться в управление рабочим процессом сверху при повторяющихся сбоях или предупредить подчиненных о надвигающейся угрозе срыва. В то же время управленческий контроль предполагает совместное устранение случайных негативных ситуаций, которые постоянно возникают в работе.

Контролируя организацию и исполнение работ, руководитель отслеживает, прежде всего, повторяемость сбойных ситуаций, интенсивность их проявления, их способность сорвать или увести в сторону рабочий процесс. Он выжидает, когда ему лучше всего вмешаться, чтобы рабочий про-

цесс совсем не вышел из-под контроля. Поэтому руководитель каждый раз определяет для себя определенную критическую точку – точку бифуркации (чтобы качнувшийся маятник вовремя направить в нужную сторону). В то же время он дает шанс специалисту или менеджеру самому справиться с ситуацией, помогая советами. Анализ повторяющихся сбойных ситуаций показывает, какие ошибки допускает работник. Разбор этих ошибок становится главным в оценке этого направления работ. Важно только, чтобы потери времени, ресурсов и прибыли в дальнейшем были компенсированы: тот, кто допускает ошибки, но анализирует их, становится осторожнее и впоследствии действует с упреждением.

3. Контроль должен быть всеобъемлющим. Это означает не контроль над каждым движением подчиненного, а всестороннюю осведомленность о текущих делах.

4. Контроль должен быть эффективным и в то же время экономным. Преимущества системы контроля должны перевешивать затраты на ее функционирование. Затраты на систему контроля состоят из затрат времени, расходуемого менеджерами и другими работниками на сбор, передачу и анализ информации, а также из затрат на все виды оборудования, используемого для осуществления контроля. Любая система сбора и обработки информации относительно дорога. Стоимость проведения измерений зачастую является наиболее крупным элементом затрат во всем процессе контроля. Часто именно этот фактор определяет, а стоит ли вообще осуществлять контроль. Поэтому, в частности, менеджер должен избегать искушения измерить все и как можно точнее. Если проводить измерения подобным образом, то затраты на систему контроля превзойдут возможные доходы от ее применения.

5. Контроль должен быть системным, следовательно, стратегически направленным, ориентированным на результаты, своевременным и гибким, экономичным и простым.

6. Контроль должен носить опережающий характер, что подразумевает проведение контрольных мероприятий на промежуточных фазах. Однако это увеличивает объем контроля, негативные последствия которого были отмечены выше. Поэтому в реальной деятельности организации нередко проводят контроль не промежуточных, а итоговых значений. Это становится особенно целесообразно, если цель контроля не корректировка процесса выполнения решения какого-либо вопроса, а оценка объема и качества проделанных работ.

7. В отличие от предприятий производственной сферы, для непроизводственных организаций характерно то, что результаты деятельности работников фирмы сложно поддаются экономической оценке, а порой даже не могут быть выражены в виде материальных носителей информации (отчеты, прогнозы), то есть для организаций непроизводственной сферы результаты могут быть оценены лишь качественными признаками. Кроме этого практически все процессы, происходящие в организации, являются взаимосвязанными (взаимодополняющими или взаимозаменяемыми), так

как деятельность таких организаций, как правило, представляет собой строго ограниченный круг интересов и даже несколько проектов одновременно ведутся в немногих компаниях. В данной сфере результат деятельности работника находится в тесной зависимости от множества факторов, как внутриорганизационных, так и внешних. С этим связана сложность оценки работников по результатам их деятельности.

12.3. Виды контроля

По критерию времени проведения выделяют три основных вида контроля: предварительный, текущий и заключительный. По форме осуществления все эти виды контроля схожи, так как имеют одну и ту же цель: способствовать тому, чтобы фактически получаемые результаты были как можно ближе к требуемым. Различаются они только временем осуществления.

Предварительный контроль. Основными средствами осуществления предварительного контроля являются установление и реализация политики, определенных правил, процедур и линий поведения. Поскольку правила и линии поведения вырабатываются для обеспечения выполнения планов, то их строгое соблюдение – это способ убедиться, что работа развивается в заданном направлении. Аналогично, если писать четкие должностные инструкции, эффективно доводить формулировки целей до подчиненных, набирать в административный аппарат управления квалифицированных людей, все это будет увеличивать вероятность того, что организационная структура будет работать так, как задумано. В организациях предварительный контроль используется в трех ключевых областях – по отношению к человеческим, материальным и финансовым ресурсам.

Предварительный контроль в области человеческих ресурсов достигается в организациях за счет тщательного анализа тех деловых и профессиональных знаний и навыков, которые необходимы для выполнения тех или иных должностных обязанностей и отбора наиболее подготовленных и квалифицированных людей. Для того чтобы убедиться, что принимаемые работники окажутся в состоянии выполнить порученные им обязанности, необходимо установить минимально допустимый уровень образования или стаж работы в данной области и проверить документы и рекомендации, предъявляемые нанимаемым. Существенно повысить вероятность привлечения и закрепления в составе организации компетентных работников можно также путем установления справедливых размеров выплат и компенсаций, проведения психологических тестов, а также при помощи многочисленных собеседований с работником в период перед его наймом. Во многих организациях предварительный контроль человеческих ресурсов продолжается и после их найма в ходе курса обучения. Обучение позволяет установить, что же дополнительно нужно добавить и руководящему составу, и рядовым исполнителям к уже имеющимся у них знаниям и навыкам, прежде чем приступить к фактическому исполнению своих обязанно-

стей. Курс предварительного обучения повышает вероятность того, что нанятые работники будут трудиться эффективно.

Очевидно, что сделать высококачественную продукцию из плохого сырья невозможно. Поэтому промышленные фирмы устанавливают обязательный предварительный контроль используемых ими материальных ресурсов. Контроль осуществляется путем выработки стандартов минимально допустимых уровней качества и проведения физических проверок соответствия поступающих материалов этим требованиям. Один из способов предварительного контроля в этой области состоит в выборе такого поставщика, который убедительно доказал свои возможности поставлять материалы, соответствующие техническим условиям. К методам предварительного контроля материальных ресурсов относится также обеспечение их запасов в организации на уровне, достаточном для того, чтобы избежать дефицита.

Важнейшим средством предварительного контроля финансовых ресурсов является бюджет, который позволяет также осуществить функцию планирования. Бюджет является механизмом предварительного контроля в том смысле, что он дает уверенность, когда организации потребуются наличные средства, эти средства у нее будут. Бюджеты устанавливают также предварительные значения затрат и не позволяют тем самым какому-либо отделу или организации в целом исчерпать свои наличные средства до конца.

Текущий контроль. Текущий контроль осуществляется, когда работа уже идет и обычно производится в виде контроля работы подчиненного его непосредственным начальником. Регулярная проверка работы подчиненных, обсуждение возникающих проблем и предложений по усовершенствованию работы позволяет исключить отклонение от намеченных планов и инструкций. Если же позволить этим отклонениям развиваться, они могут перерасти в серьезные трудности для всей организации.

Текущий контроль не проводится буквально одновременно с выполнением самой работы. Скорее он базируется на изучении фактических результатов, полученных после проведения работы, направленной на достижение желаемых целей. Для того чтобы осуществлять текущий контроль подобным образом, аппарату управления необходима система обратной связи.

Все системы обратной связи состоят из одних и тех же фундаментальных элементов и работают на одних и тех же принципах.

Системы контроля с обратной связью, используемые в управлении, влияют на "входы", чтобы достичь требуемых характеристик на "выходе". "Входом" для организационных систем с обратной связью являются все виды ресурсов: материальных, финансовых и человеческих. "Выходом" таких систем являются товары и услуги. Большинство организационных систем контроля с обратной связью относятся к открытым, незамкнутым системам. Внешний для таких систем элемент (руководитель-менеджер) регулярно воздействует на эту систему, внося изменения, как в ее цели, так и

в функционирование. В управлении необходимы системы именно открытого типа, поскольку на организацию оказывают воздействие множество переменных величин.

Отклонения, на которые система должна реагировать, чтобы достичь своих целей могут вызываться как внешними, так и внутренними факторами. К числу внутренних факторов следует отнести проблемы, связанные с переменными величинами. Внешние факторы – это все то, что воздействует на организацию из окружающей ее среды: конкуренция, принятие новых законов, изменение технологий, ухудшение общеэкономической ситуации, изменение системы культурных ценностей и др. Вполне допустимо рассматривать управление в основном как попытку обеспечить функционирование организации в качестве системы с эффективной обратной связью, т. е. как системы, обеспечивающей выходные характеристики на заданном уровне, несмотря на воздействие внешних и внутренних отклоняющих факторов. Однако хорошее управление выходит далеко за рамки простого стремления обеспечить статус-кво и адекватно реагировать на возникающие проблемы. Если организация не стремится адаптироваться и усовершенствовать свою деятельность, она вряд ли останется эффективной в долгосрочном плане.

Заключительный контроль. В рамках заключительного контроля обратная связь используется после того, как работа выполнена: либо сразу по завершению контролируемой деятельности, либо по истечении определенного заранее запланированного периода времени. При этом сравниваются фактически полученные результаты с требуемыми.

Хотя заключительный контроль осуществляется слишком поздно, чтобы отреагировать на проблемы в момент их возникновения, тем не менее, он также как и другие виды контроля дает руководству организации информацию, необходимую для планирования в случае, если аналогичные работы предполагается проводить в будущем. Сравнивая фактически полученные и требовавшиеся результаты, руководство имеет возможность лучше оценить, насколько реалистичны были составленные им планы. Эта процедура позволяет также получить информацию о возникших проблемах и сформулировать новые планы так, чтобы избежать этих проблем в будущем. Вторая функция заключительного контроля состоит в том, чтобы способствовать мотивации. Если руководство организации связывает мотивационные вознаграждения с достижением определенного уровня результативности, то, очевидно, что фактически достигнутую результативность надо измерять точно и объективно.

Контроль не только позволяет выявлять проблемы и реагировать на них так, чтобы достигнуть намеченных целей, но и помогает руководству решить, когда нужно вносить радикальные изменения в деятельность организации.

12.4. Этапы процесса контроля и его эффективность

В процессе контроля есть три чётко различимых этапа. На каждом этапе реализуется комплекс различных мер.

I этап: Установление стандартов. *Стандарты* – это конкретные цели, достижение которых поддаётся измерению. Эти цели явным образом вырастают из процесса планирования. Все стандарты, используемые для контроля, должны быть выбраны из многочисленных целей и стратегий организаций. Цели, которые используют в качестве стандартов для контроля, характеризуются наличием временных рамок (в которых должна быть выполнена работа) и конкретного критерия, по отношению к которому можно оценить степень выполнения работы.

II этап: Сопоставление достигнутых результатов с установленными стандартами. На этом этапе менеджер должен определить, насколько достигнутые результаты соответствуют стандартам. При этом он принимает важное решение: насколько допустимы или относительно безопасны обнаруженные отклонения от стандартов. В соответствии с принципом исключения, только существенные отклонения от заданных стандартов должны вызывать срабатывание системы контроля, иначе она станет неэкономичной и неустойчивой.

Измерение результатов, позволяющих установить, насколько удалось соблюсти установленные стандарты – самый трудный и самый дорогой элемент контроля. После вынесения оценки процесс контроля переходит на завершающий этап.

III этап: Менеджер должен выбрать одну из трёх линий поведения:

1) ничего не предпринимать, то есть если сопоставление фактических результатов со стандартами говорит о том, что установленные цели достигаются, лучше всего ничего не предпринимать. Однако в управлении нельзя рассчитывать на то, что случившееся один раз, повторится снова. Даже более совершенные методы должны подвергаться изменениям;

2) устранить отклонения. Осуществление корректировки может быть достигнуто путём изменения внутренних переменных факторов данной организации, усовершенствования функций управления или технологических процессов;

3) пересмотр стандартов (в сторону повышения или понижения). Сами стандарты могут оказаться нереальными, так как они основываются на планах. А планы – это лишь прогнозы будущего. Также необходимость пересмотра стандартов может служить симптомом проблем, возникших либо в процессе контроля, либо в процессе планирования.

Контроль является эффективным (обеспечивает достижение целей организации), если он имеет: 1) стратегический характер, то есть отражает общие приоритеты организации и поддерживает их; 2) нацелен на достижение конкретных результатов; 3) соответствует контролируемому виду деятельности; 4) своевременен; 5) гибок; 6) прост; 7) экономичен.

Критерии оценки деятельности – это параметры оценки эффективности работы организации. Они подразделяются на количественные и качественные.

К *количественным* относятся: 1) доля рынка, контролируемая фирмой; 2) рост объема продаж; 3) дни, потерянные из-за забастовок; 4) уровень затрат и эффективности производства; 5) текучесть кадров; 6) чистая прибыль; 7) курс акций; 8) норма дивидендов; 9) прибыль на капитал; 10) выплаты по ценным бумагам; 11) доход в расчете на акцию.

К *качественным* показателям относятся: 1) способность привлечь высококвалифицированных менеджеров; 2) расширение объема услуг; 3) углубление знаний рынка; 4) снижение количества опасностей; 5) использование имеющихся возможностей; 6) удовлетворенность работников.

Упрощенная модель процесса текущего контроля изображена на рис. 12.4.1.

Рис. 12.4.1. Упрощенная модель процесса контроля

12.5. Требования-критерии к системе управленческого контроля

В основу создания всех систем контроля должны быть положены следующие основные требования - критерии:

1) эффективность контроля – определяет успешность, полезность контроля (уменьшение расходов, связанных с обнаружением и устранением выявленных в процессе контроля недостатков; сокращение расходов на контроль, затрат на персонал и технику контроля);

2) эффект влияния на людей – выясняется вопрос, вызывает ли у работников применяемая технология контроля положительные стимулы или негативные, стрессовые реакции (демотивация труда);

3) выполнение задач контроля – контроль должен: а) определить совпадения или отклонения в системе управления организацией; б) способствовать устранению отклонений; в) способствовать выработке эффективных решений;

4) определение границ контроля – контрольные мероприятия не могут осуществляться без ограничений. Длина проверяемых отрезков должна позволять выявить отклонения на самой ранней стадии. Нужно соблюдать нормы контроля, определенные действующим законодательством.

12.6. Информационно - управляющие системы в контроле

Среди функций управления наиболее явно взаимосвязаны между собой функции планирования и контроля. Для планирования и контроля необходима своевременная, конкретная, точная информация, эффективная по отношению к затратам на ее получение.

Большая часть информации, на основании которой ежедневно принимаются решения, получается неформальным путем. Управляющий общается с подчиненными, разговаривает с коллегами и клиентами, читает газеты и периодические издания. Из этих источников он узнает много полезного, но этой информации недостаточно для принятия решений по управлению делами даже маленькой организации. Количество информации, появляющейся в результате деятельности организации и имеющей влияние на успех ведения дел, а также скорость, с которой эта информация изменяется, делает необходимым для руководства применение формальных методов сбора и обработки информации.

Количество информации и возникающие при управлении проблемы заметно увеличиваются с ростом размеров организации. Однако даже относительно маленькая организация должна перерабатывать гораздо больший объем информации, чем это может поначалу показаться. Фирма может иметь дело с сотнями различных поставщиков и обрабатывать тысячи заказов в год. Текущие инвентарные ведомости могут содержать несколько сотен различных видов товаров, причем количество каждого товара может постоянно изменяться и должно контролироваться. Кроме того, ежегодно с клиентами заключаются десятки тысяч сделок, в результате чего изменяется величина товарных запасов и наличных денег. Имеется кроме этого информация о внешней среде предприятия: это законы, торговые правила, правительственные документы, действия конкурентов и т. д. Таким образом, администрация даже небольшой фирмы должна перерабатывать более миллиона единиц информации в год. Поток же информации в действительно большой организации с большим количеством служащих, тысячами различных товаров и огромными оборотными фондами уже является непоспозимым.

То множество конкретных видов деятельности, о которых необходима информация, является лишь верхушкой айсберга. В большинстве случаев здесь проблем не возникает. Настоящие трудности появляются при необходимости следить за изменениями ситуации. Ресурсы любой организации постоянно находятся в состоянии движения. В любой момент времени в наличии имеется большее или меньшее количество товарных запасов, наличных денег, приходных и расходных счетов. Организация увольняет работников и нанимает новых. Освоение новой технологии может привести к изменению скорости, с которой потребляется сырье и выпускается готовая продукция. Если и внешняя среда изменчива, то жизненно важные для организации события могут происходить с ошеломляющей скоростью. И если администрация вовремя не будет получать информацию об этих изменениях, последствия могут быть просто губительными.

Справиться с этим потоком информации так, чтобы администрация могла принимать эффективные решения и успешно вести дела организации, – в этом и состоит цель информационно-управляющей системы.

12.7. Стратегический контроль функционирования и развития фирмы

Повседневный, последовательный, глубокий контроль над работой каждого сотрудника предприятия и всей команды в целом является важной функцией управления в любой организации, независимо от форм собственности. Без налаженного контроля невозможно добиться скоординированных действий коллектива в реализации миссии фирмы и ее перспективной программы, организации четкого взаимодействия всех работников.

Поведение людей, естественно, не единственный фактор, определяющий эффективность контроля. Для того чтобы контроль мог выполнить свою истинную задачу, то есть обеспечить достижение целей организации, он должен обладать несколькими важными свойствами. Контроль является эффективным, если он имеет стратегический характер, нацелен на достижение конкретных результатов, своевременен, гибок, прост и экономичен.

Если у подчиненного возникают какие-либо проблемы с системой контроля, то у него должна быть возможность открыто обсудить их, не опасаясь, что руководство обидится на это. Любой руководитель, осуществляющий контроль в организации, должен откровенно обсудить со своими подчиненными, какие значения ожидаемых результатов будут применяться в качестве стандартов в каждой области контроля. Подобное общение должно увеличить вероятность того, что работники точно поймут истинную цель контроля и помогут установить скрытые упущения в системе контроля, неочевидные для ее создателей из высшего руководства фирмы.

Руководство не должно перегружать своих подчиненных многочисленными формами контроля, иначе это будет поглощать все их внимание и приведет к полному беспорядку и краху. Кроме того, контролеры-

руководители не должны проверять работу чаще и тщательнее, чем это необходимо. Иначе, по понятным причинам, это может просто раздражать.

При разработке мер контроля важно принять во внимание мотивацию. Четкий и ясный стандарт часто создает мотивацию уже тем, что точно говорит работникам, чего же ждет от них организация. Однако согласно мотивационной теории ожидания, можно мотивировать людей на работу для достижения только тех целей, которые они склонны считать реальными. Таким образом, если стандарт воспринимается как нереальный или несправедливо высокий, то он может разрушить мотивы работников. Аналогично, если стандарт установлен на столь низком уровне, что достичь его не составляет никакого труда, то это обстоятельство, безусловно, может оказывать демотивирующее воздействие на людей с высоким уровнем потребности в достижении высоких результатов. Хороший менеджер чувствует разницу в потребностях и возможностях подчиненных и устанавливает стандарты с учетом этих различий.

ВЫРАБОТКА РЕШЕНИЯ, СТРАТЕГИЧЕСКИЙ МЕНЕДЖМЕНТ

Лекция 13. Выработка и принятие решения как основная проблема управления

План:

- 13.1. Сущность феномена «Решение»
- 13.2. Запрограммированные и незапрограммированные решения
- 13.3. Характеристика подходов к принятию решений
- 13.4. Правила риска
- 13.5. Виды управленческих решений
- 13.6. Факторы, влияющие на принятие решений
- 13.7. Условия принятия решения
- 13.8. Модели принятия решений
- 13.9. Технология принятия решения

13.1. Сущность феномена «Решение»

Решение – это выбор кого-то (к примеру, выбор одного из трех кандидатов на рабочее место) или чего-то (позиции, направления, характера действий, мнения, суждения, понятия и пр.), осуществляемый из нескольких вариантов. Многие считают, что выбор - важнейшая часть процесса принятия решений, но это всего лишь одна из его частей. Когда говорят о **процессе принятия решений**, как правило, имеют в виду процесс идентификации проблемы и возможностей ее разрешения и последующий выбор варианта действий. Так, процесс выбора кандидата на занятие вакантной должности включает в себя анализ потребности в исполнении определенных обязанностей, поиск возможных кандидатур, проведение собеседований и получение необходимой информации, выбор одной из кандидатур и поддержка процесса социализации новичка в организации. Под решением понимают и нахождение определенного варианта действий, и сам процесс деятельности, и ее конечный результат. Когда говорят о решении проблемы, используют этот термин в трех значениях: 1) найденный, но еще не осуществленный вариант действий; 2) сам процесс разрешения проблемы, то есть устранение некоторых препятствий и трудностей на этом пути; 3) итог деятельности.

Категория «управленческое решение» имеет многоаспектное содержание. В широком смысле управленческое решение можно понимать как концентрированное выражение процесса управления на его заключительной стадии, как подлежащую выполнению команду, поступающую от управляющей системы к управляемой. Управленческое решение имеет социально-экономическую природу. Оно связано с деятельностью человека, руководящего другими людьми и использующего при этом все свои способности, знания, умения и навыки.

Управленческое решение как специфический вид деятельности человека в процессе управления можно представить в виде последовательности определенных операций. Это, прежде всего, разработка вариантов дей-

ствий, выбор варианта, его принятие (утверждение) и осуществление. Решение объединяет всю совокупность указанных операций, является сочетанием интеллектуальной деятельности в управляющей системе с организационно-практической деятельностью в управляемой системе. Решение находится на стыке процесса управления и процесса производства. Оно является важнейшим звеном отношений управления, связующим фактором управляющей и управляемой систем.

Решение – выбор альтернативы. *Организационное решение* – выбор, который должен сделать руководитель, чтобы выполнить обязанности, обусловленные занимаемой им должностью. Цель организационного решения – обеспечение движения к поставленным перед организацией задачам, реализация миссии организации. Поэтому наиболее эффективным организационным решением явится выбор, который будет на самом деле реализован и внесет наибольший вклад в достижение конечной цели.

13.2. Запрограммированные и незапрограммированные решения

Организационные решения по критерию «наличие у управленца опыта и знаний разрешения ситуации» можно подразделить на *запрограммированные* и *незапрограммированные*. **Запрограммированные решения** связаны с достаточно часто возникающими в деятельности организации ситуациями, что позволяет менеджменту разработать правила принятия решений в будущем. Менеджеру достаточно один раз сформулировать правила принятия таких решений, и его подчиненные и другие работники будут просто исполнять их. Запрограммированные решения – результат реализации определенной последовательности шагов или действий, подобных тем, что предпринимаются при решении математического уравнения или выполнения компьютерного алгоритма. Они применяются в хорошо известных ситуациях. Процедура принятия решения заранее известна. Запрограммированные решения – это более простые решения, типичные, чаще всего для повторяющихся ситуаций. Принимая их, руководитель часто действует по шаблону на основании опыта разрешения аналогичных ситуаций в прошлом.

Сложные, редко встречающиеся или беспрецедентные ситуации требуют незапрограммированных решений. **Незапрограммированные решения** требуются в ситуациях, которые в определенной мере новы, внутренне не структурированы или сопряжены с неизвестными факторами. В этих случаях руководитель сам выбирает процедуру принятия решений, при этом решения принимаются либо с помощью суждений, либо с помощью, так называемого, метода рационального разрешения проблемы.

Итак, выделяют два основных типа управленческих решений: 1) алгоритмизированные решения для типовых задач; 2) творческие решения для нетиповых задач.

Все решения являются в известной степени *компромиссами*. Каждое решение в связи с тем, что должно уравнивать противоречивые ценности, цели и критерии, будет хуже оптимального. Каждое решение или

выбор, затрагивающие все предприятие, будут иметь негативные последствия для каких-то его частей.

13.3. Характеристика подходов к принятию решений

Выделяются три подхода к принятию решений: 1) *интуитивный* (внутреннее озарение; наитие; импровизация), 2) *основанный на суждении* (выбор, обусловленный знаниями или накопленным опытом); 3) *рациональный* (обосновывается с помощью объективного аналитического процесса и не зависит от прошлого опыта).

Чисто интуитивное решение – это выбор, сделанный только на основе ощущения того, что он правилен. Лицо, принимающее решение, не занимается при этом сознательным взвешиванием «за» и «против» по каждой альтернативе и не нуждается даже в понимании ситуации, при этом, как отмечают М.Х. Мескон, М. Альберт и Ф. Хедоури, шансы на правильный выбор невелики. Мы же не совсем согласны с последним утверждением, ибо считаем, что интуиция, основанная на мышлении, которое стало неосознаваемым, осуществляемым на основе высокоавтоматизированных умственных навыков, обобщенных в результате большого опыта в области их проявления, нередко помогает принять эффективные решения.

Решение, основанное на суждении, – выбор, обусловленный здравым смыслом, который основывается на знаниях или накопленном опыте. При таком подходе менеджер, как правило, выбирает тот вариант, который принес наибольший успех в аналогичной ситуации, имевшей место прежде. Данный способ принятия решений, хотя и подкупает своей быстротой и дешевизной, не очень надежен. Его слабость в том, что суждение невозможно соотнести с ситуацией, которая прежде не имела места, и поэтому опыта ее решения просто нет. Кроме того, руководитель при таком подходе стремится действовать преимущественно в тех направлениях, которые ему хорошо знакомы, и в итоге рискует упустить хороший результат в новой области, сознательно или бессознательно отказываясь от вторжения в нее. Итак, решение, основанное на суждении, является дешевым и быстрым способом получения результата, но он подходит лишь для повторяющихся ситуаций и смещает решения руководителя в сторону уже знакомых ему направлений

Рациональное разрешение проблемы способствует повышению вероятности принятия эффективного решения в новой сложной ситуации. Если принятие решения основывается на суждении, то это выбор, который делает руководитель на основе своих знаний и опыта. Решение, основанное на рациональном разрешении проблемы, это более эффективная, хотя и трудоемкая процедура. Этапы этой процедуры следующие: 1. Анализ сложившейся ситуации, диагноз, оценка. 2. Выдвижение проблемы (проблема – это вопрос, который невозможно решить с помощью имеющихся знаний и опыта). 3. Формулировка ограничений и критериев принятия решений. 4. Выявление альтернатив, то есть возможных вариантов разрешения проблемы. 5. Оценка альтернатив. 6. Окончательный выбор варианта.

Процесс принятия решений не является завершенным, пока через систему обратной связи не будет засвидетельствован факт реального решения проблемы.

Мы (В.Орлов) выделяем четвертый подход к принятию решений – **основанный на кратковременных сильных эмоциональных состояниях (аффектах)**. К подобным эмоциональным состояниям относятся гнев, страх, ужас, экстаз, радость и пр. При аффекте сужается сознание, снижается самоконтроль, действия и решения становятся стереотипными, неуправляемыми и подчиняются эмоциям, а не логическому мышлению. Причины аффекта: конфликт с другими людьми, противоречия между разными потребностями или стремлениями человека, а также противоречие между требованиями, которые предъявляются к нему, и его возможностями выполнить их. Аффективный страх, например, возникает при неспособности человека преодолеть неожиданно сложившуюся крайне опасную ситуацию. Он может захватить человека, подавить его ум и волю, парализовать способность к действию и борьбе. Решения, принятые в порыве безрассудных чувств, характерны для русской ментальности.

13.4. Правила риска

Среда принятия решений варьируется в зависимости от степени риска. В условиях риска вероятность положительного результата от каждого решения можно определить лишь с известной долей достоверности. В условиях неопределенности руководитель на основе собственного суждения должен установить вероятность возможных последствий. Правила риска следующие:

- 1 Жизнь – это всегда выбор, поэтому, принимая решение, мы либо продвинемся вперед, либо будем отброшены назад.
2. Принимая решение, надо просчитывать все возможные ходы.
3. Если позволяют время и возможности, то следует собрать дополнительную информацию, посоветоваться, но при этом следует принимать решения самому.
4. Следует остерегаться стереотипов.
5. Не забывайте древнюю заповедь: «Утро вечера мудренее».
6. Необходимо принимать решение не только лучшее, но выполнимое.
7. Следует чаще работать на пределе своих возможностей. Это приближает к успеху.
8. Каждое важное решение сопряжено с компромиссом, негативными явлениями и побочными эффектами, значение которых руководитель должен соотнести с ожидаемой выгодой.

13.5. Виды управленческих решений

Различают следующие основные виды управленческих решений:

- по **масштабам объекта** – глобальные, охватывающие все звенья управляемой системы; локальные, адресованные определенному звену или подразделению;

- по **характеру целей** – стратегические, определяющие генеральные задачи; тактические, в которых разрабатываются более частные задачи, направленные на осуществление ранее выработанной стратегии; оперативные, направленные на осуществление первоочередных задач;

- по **периоду осуществления** – перспективные (долгосрочные), рассчитанные на длительный период времени; текущие (среднесрочные), являющиеся частью, детализацией и уточнением перспективных; регулировочные (краткосрочные), направленные на обеспечение выполнения текущих и перспективных решений;

- в **зависимости от круга проблем**, которые рассматриваются в решении, – комплексные, связанные с изменением многих сторон деятельности управляемого объекта; частные (тематические), относящиеся к одной из сторон деятельности управляемого объекта;

- по **преобладающему содержанию** различают технические, экономические, социальные, организационные решения;

- по **методам обоснования** (с определенной степенью условности) – формализуемые, при обосновании которых широко используются математические методы; неформализуемые, которые обосновываются главным образом эвристическими методами;

- по **условиям, в которых они принимаются**, – решения, принимаемые в условиях определенности (они, как правило, являются хорошо структурированными (детерминированными)); решения, принимаемые в условиях риска, относящиеся к разряду вероятностных; решения, принимаемые в условиях неопределенности, относящиеся к разряду поисковых (они часто связаны с качественными скачками в развитии производства);

- по **способу воздействия на управляемый объект** – прямые (директивные), которые доводятся до исполнителя в виде приказа, распоряжения, обязательного для выполнения; косвенного воздействия, разработка и реализация которых осуществляются на основе использования средств стимулирования, повышающих эффективность производства.

Поскольку решения принимаются человеком, то характер этих решений во многом несет на себе **отпечаток личности менеджера**, причастного к их появлению на свет. В связи с этим принято различать уравновешенные, импульсивные, инертные, рискованные и осторожные решения. *Уравновешенные решения* принимают менеджеры, внимательно и критически относящиеся к своим действиям, выдвигаемым гипотезам и их проверке. Обычно прежде, чем приступить к принятию решения, менеджеры имеют сформулированную исходную идею. Авторы *импульсивных решений* легко генерируют самые разнообразные идеи в неограниченном количестве, но не в состоянии их как следует проверить, уточнить, оценить. Поэтому решения оказываются недостаточно обоснованными и надежными, принимаются с наскока, рывками. *Инертные решения* становятся результатом осторожного поиска. В них, наоборот, контрольные и уточняющие действия преобладают над генерированием идей, поэтому в таких решениях трудно обнаружить оригинальность, блеск, новаторство. *Рискованные решения* отличаются от импульсивных тем, что их авторы не нуж-

даются в тщательном обосновании своих гипотез и, если уверены в себе, не пугаются опасностей. *Осторожные решения* характеризуются тщательностью оценки менеджером всех вариантов, сверхкритичным подходом к делу. Они в еще меньшей степени, чем инертные, новы и оригинальны.

Классификацию решений на основе *используемых методов их принятия* предложил Е.Г. Молл: 1) *индивидуальные решения*. Руководитель принимает решение самостоятельно, основываясь на той информации, которую он собрал без участия других людей; 2) *консультационные решения*. Руководитель привлекает к сбору и обработке информации, интерпретации фактов, разработке вариантов решения других людей. Решение принимается руководителем самостоятельно, с учетом полученной от консультантов информации; 3) *групповые решения*. Руководитель не только консультируется с другими людьми, но и привлекает их к обсуждению проблемы и выбору наилучшего решения. Каждый руководитель должен знать, в каких случаях и как часто следует использовать каждый из перечисленных подходов к принятию решений.

13.6. Факторы, влияющие на принятие решений

Факторы, влияющие на принятие решений, традиционно подразделяют на эмоциогенные, соблазна и провоцирующие.

Эмоциогенные факторы связаны, например, с сильным волнением, порывами, сильными эмоциями (страха, удивления, возмущения, негодования и пр.). Действие этих факторов на личность менеджера приводит к выборочному использованию информации, ее тенденциозной интерпретации, к односторонней оценке альтернатив, к принятию решений без их достаточной информационной подготовки и учета последствий и т. п.

Факторы *соблазна* создают иллюзию доступности «легкого» пути в обход существующим нормам, правилам и т. п., в результате чего менеджер, поддавшись соблазну, азарту, искушению, принимает неверные, а порой и губительные для организации решения.

Провоцирующие факторы – это факторы, которые могут оказывать влияние на принятие решений за счет высокого уровня их значимости для человека в связи с контекстом проблемной ситуации.

13.7. Условия принятия решения

К основным *условиям* обеспечения высокого качества и эффективности управленческого решения относятся:

- применение научных подходов менеджмента к разработке управленческого решения;
- изучение влияния экономических законов на эффективность управленческого решения;
- обеспечение лица, принимающего решение, качественной информацией, характеризующей параметры «входа», «выхода», внешней среды и системы разработки решения;

- применение методов функционально-стоимостного анализа, прогнозирования, моделирования и экономического обоснования каждого решения;
- структуризация проблемы и построение дерева целей;
- обеспечение многовариантности решений;
- обеспечение сопоставимости (сравнимости) вариантов решений;
- правовая обоснованность принимаемого решения;
- автоматизация процесса сбора и обработки информации, процесса разработки и реализации решений;
- формирование и функционирование системы ответственности и мотивации качественного и эффективного решения;
- наличие механизма реализации решения.

Что касается обеспечения многовариантности решений, то это условие повышения качества и эффективности управленческого решения означает необходимость прорабатывать не менее трех организационно-технических вариантов выполнения одной и той же функции по достижению цели. Например, два металлических листа можно соединить сваркой, пайкой, склеиванием, заклепками, болтовым соединением и др. Задача специалиста заключается в выборе типа соединения, требующего минимальных затрат на разработку, изготовление и эксплуатацию конструкции. При сравнении эффективности вариантов решения проблемы следует обязательно приводить их в сопоставимый вид по уровню качества.

13.8. Модели принятия решений

Все подходы, применяемые менеджерами при принятии решений, подразделяются на два типа, или две модели: классическую и административную. Выбор менеджером модели определяется его индивидуальными предпочтениями, программируемостью решения, а также степенью риска, обусловленной степенью неопределенности ситуации.

Классическая модель принятия решений основывается на экономических предположениях. Действительно, управленческое решение должно соответствовать экономическим интересам организации. В основе классической модели лежат следующие предположения:

1. Лицо, принимающее решение, стремится к достижению известных и согласованных целей. Проблемы определены и точно сформулированы.
2. Ответственный за выбор сотрудник стремится к определенности, получению всей необходимой информации, при этом просчитываются все допустимые варианты и возможные последствия.
3. Известны критерии оценки альтернатив. Лицо, принимающее решение, выбирает вариант, который несет наибольшую экономическую выгоду для организации.
4. Лицо, принимающее решение, действует рационально и логически подходит к оценке вариантов, расстановке приоритетов. Выбор варианта решения наилучшим образом соответствует достижению целей организации.

Классическая модель считается нормативной, она определяет, как должен действовать осуществляющий выбор менеджер, но ничего не говорит о том, как на самом деле происходит принятие решений. Ценность модели состоит в том, что она побуждает менеджеров к рациональным решениям. Классическая модель наиболее адекватна программируемым решениям, когда имеется доступ ко всей необходимой информации, что позволяет рассчитать вероятности исходов.

Административная модель описывает реальный процесс принятия решений в трудных ситуациях (непрограммируемые решения и ситуации неуверенности и неопределенности), когда менеджеры, даже если они захотят, не могут принять экономически рациональное решение.

Ограниченная рациональность означает, что деятельность индивидов в организации лежит в пределах или границах допустимой рациональности. Организация – чрезвычайно сложная система, и менеджеры не имеют ни времени, ни возможностей для обработки всей необходимой для осознанного выбора информации. Поэтому принимаемые ими решения являются не столько рациональными, сколько приемлемыми. Приемлемость означает, что лицо, принимающее решение, выбирает первый удовлетворяющий минимальному критерию допустимости вариант. Вместо того чтобы анализировать все альтернативы, выбирая ту из них, которая обещает наибольший экономический результат, менеджеры останавливаются на первом же способном устранить проблему варианте, даже если они допускают возможность существования других, более выгодных решений.

Принципы, на которых основывается административная модель, отличны от основных допущений классической модели и связаны, прежде всего, с влияющими на решения индивидов организационными факторами. Административная модель более реалистична в плане принятия сложных, непрограммируемых решений.

Административная модель носит описательный характер, отражает реальный процесс принятия управленческих решений в сложных ситуациях, а не диктует, как следует принимать их в соответствии с теоретическим идеалом. В ней учитываются человеческие и иные ограничения, влияющие на рациональность выбора.

Большинство менеджеров чаще довольствуются приемлемыми, нежели максимизирующими решениями. Отчасти это происходит из-за ограниченности имеющейся у них информации, отчасти – из-за нечеткости критериев максимизации.

13.9. Технология принятия решения

Технология – совокупность знаний, умений и навыков, определяющих способ получения воспроизводимого результата, заданного нормами или управляющими программами в условиях, адекватных целям деятельности.

Состав и функции компонентов технологического блока принятия решения можно представить связями координации-субординации следующих восьми компонентов: 1) **предмет** – кадровая или производственная среда; 2) **процесс** – оптимизация деятельности; 3) **продукт** – в кадровой среде воспитанность опре-

деленных социально и профессионально значимых качеств, удовлетворенность условиями труда и т.д.; в производственной среде повышение производительности труда и т.д.; в маркетинговой деятельности прибыль, доля рынка и т.д.; 4) **средства** – материальные, моральные, физические, идеологические и т.д.; 5) **методы** – рефлексия, анализ, синтез, гомогенизация (в границах поля «человек»), экстраполяция, дедукция, индукция; 6) **условия (внешние)** – внешняя среда организации; 7) **нормы, стандарты (внешние)** – организационная, корпоративная, предпринимательская культура, этос менеджера (гр. *ethos* характер какого-либо лица или процесса; будучи устойчивым, этос противопоставляется пафосу); 8) **условия (внутренние)** – внутренняя среда организации.

Компоненты технологии могут быть интегрированы как: **управленческая задача = предмет + процесс + продукт; способ решения задачи = средство + метод + форма организации; оценивание качества = стандарты продукта + стандарты процесса + стандарты условий.**

В понятие «**технология принятия решения**» входят следующие элементы: зачем делать (идея, цель); что делать (количество и качество объекта); с какими затратами (ресурсы); как делать (по какой методике); кто должен делать (исполнители); когда делать (сроки); для кого делать (потребители); где делать (место); что это даст (экономический, социальный, экологический, технический эффект).

Для решения проблемы требуется не единичное решение, а совокупность выборов. Технология принятия решения может быть таковой:

1. **Диагностика проблемы.** Существуют два способа понимания проблемы: а) ситуация, когда поставленные цели не достигнуты; 2) потенциальная возможность. Первая фаза в диагностировании сложной проблемы - осознание и установление симптомов затруднений или имеющихся возможностей: низкие прибыль, сбыт, производительность и качество, чрезмерные издержки, многочисленные конфликты в организации и большая текучесть кадров.

Не следует пытаться немедленно устранять симптомы (это обычно лишь внешние проявления). Для выявления причин возникновения проблемы необходимо собрать и проанализировать требующуюся внутреннюю и внешнюю информацию относительно организации. При этом нужно осознавать, что увеличение общего количества информации не обязательно повышает качество решения: необходимо накапливать лишь *релевантную* информацию (от англ. *relevant* – относящийся к делу, уместный) – данные, касающиеся только конкретной проблемы в определенном промежутке времени. У истоков любого решения находится проблемная ситуация, требующая своего разрешения. Обнаружение проблемы состоит в осознании того, что возникло отклонение от первоначально установленных планов. Источники, из которых менеджер может узнать о существовании проблемы, включает в себя личный обзор и анализ информации, общественное мнение и т.д. Мнение других менеджеров и подчиненных тоже является важным источником при обнаружении проблемы.

После обнаружения проблемы дается ее оценка, то есть устанавливаются ее масштабы и природа. Речь идет об оценке размера средств для ее решения и степени серьезности.

2. *Формулировка ограничений и критериев принятия решений.* Причиной проблемы могут быть находящиеся вне организации силы, которые менеджер не в силах изменить. Необходимо определить источник и суть ограничений и наметить возможные альтернативы. Ограничения сужают возможности принятия решений. Многие варианты решения проблем организации не будут реалистичными, поскольку либо у руководителя, либо у организации недостаточно ресурсов для реализации принятых решений. Кроме того, существуют внешние по отношению к организации ограничения такие, как законы. В дополнение к идентификации ограничений, руководителю необходимо определить *критерии принятия решений*, по которым предстоит оценивать альтернативные варианты выбора.

3. *Определение альтернатив.* Из-за недостатка времени и информации руководитель ограничивает число вариантов выбора для серьезного рассмотрения всего несколькими альтернативами, которые представляются наиболее желательными.

4. *Оценка альтернатив.* Исследования показали, что как количество, так и качество альтернативных идей растет, когда начальное определение альтернатив отделено от оценки окончательной идеи. Это означает, что только после составления списка всех идей, следует переходить к оценке каждой альтернативы. При оценке решений руководитель определяет достоинства и недостатки каждого из них и возможные общие последствия. Ясно, что любая альтернатива сопряжена с некоторыми отрицательными аспектами (почти все важные управленческие решения содержат компромиссы). Для сопоставления решений необходимо располагать критерием принятия решения, относительно которого можно измерить вероятные результаты реализации каждой возможной альтернативы.

5. *Выбор альтернативы.* Если проблема была правильно определена, а альтернативные решения тщательно взвешены и оценены, принять решение сравнительно просто: выбирается альтернатива с наиболее благоприятными общими последствиями. Если же проблема сложна, и приходится принимать во внимание множество компромиссов, или если информация и анализ субъективны, может случиться, что ни одна альтернатива не будет наилучшим выбором: в этом случае главная роль принадлежит хорошему суждению и опыту. Из-за нехватки времени и информации руководитель принимает не наилучшее (оптимальное), а удовлетворяющее (приемлемое) решение.

6. *Реализация решения.* Процесс не заканчивается выбором альтернативы. Реальная ценность решения становится очевидной только после его осуществления. На стадии реализации принимаются меры для конкретизации решения и доведения его до исполнителей.

7. *Контроль над исполнением решения.* В процессе контроля выявляются отклонения и вносятся поправки, помогающие реализовать реше-

ние полностью. С помощью контроля устанавливается своего рода обратная связь между управляющей и управляемой системами.

Технологии принятия решений предполагают *выбор метода* или группы методов, позволяющих оптимизировать процесс выработки решения. К методам относят: моделирование, экстраполяцию (перенос знаний из одной сферы в другую), экспертную оценку, дерево решений, принцип безубыточности, метод Дельфи, линейное программирование, деятельностную игру, фокус-группу и др.

Оригинальная классификация технологий принятия решений в зависимости от того, в какой степени подчиненным разрешается участвовать в принятии решений, была предложена Врумом и Йеттоном. Согласно этой классификации, имеется пять стилей руководства, которые может использовать менеджер:

- Вы сами решаете проблему и принимаете решения, используя имеющуюся у вас на данный момент информацию.

- Вы получаете необходимую информацию от подчиненных, и сами решаете проблему. Получая информацию, вы можете сказать, или не сказать своим подчиненным, в чем состоит проблема.

- Вы излагаете проблему индивидуально тем подчиненным, кого она не касается, выслушиваете их идеи и предложения, но не собираете их вместе в одну группу. Затем вы принимаете решение, которое отражает или не отражает влияние ваших подчиненных.

- Вы излагаете проблему группе ваших подчиненных, и весь коллектив выслушивает все идеи и предложения. Затем вы принимаете решение, которое отражает или не отражает влияние ваших подчиненных.

- Вы излагаете проблему группе подчиненных. Все вместе вы находите и оцениваете альтернативы и пытаетесь достичь согласия касательно выбора альтернативы. Ваша роль схожа с ролью председателя собрания.

Чтобы помочь руководителям оценить ситуацию, Врум и Йеттон разработали семь критериев, которые в то же время послужили элементами («ветвями») модели дерева решений: 1) значение качества решения (то есть, имеются ли требования, предъявляемые к качеству решения и определяющие степень предпочтительности одного решения по сравнению с другим); 2) наличие достаточной информации или опыта руководителя для принятия качественного решения; 3) степень структурированности проблемы; 4) степень согласия подчиненных с целями организации и причастности к принятию решения (то есть, является ли согласие подчиненных с выбранным решением существенным для его эффективного выполнения); 5) вероятность получения поддержки подчиненными авторитарно принятого решения (определяется руководителем на основании прошлого опыта); 6) степень мотивированности подчиненных на достижение целей организации в русле решаемой проблемы; 7) степень вероятности конфликта между подчиненными в процессе реализации принятого решения.

Лекция 14. Стратегический менеджмент

План:

- 14.1. Понятие, сущность и значение стратегического менеджмента
- 14.2. Становление стратегического менеджмента как самостоятельной исследовательской области и управленческой практики
- 14.3. Школы стратегического менеджмента
- 14.4. Цель и роль стратегического менеджмента
- 14.5. Стратегические альтернативы
- 14.6. Шаги определения стратегий
- 14.7. Выбор стратегии
- 14.8. Инструменты внедрения стратегий
- 14.9. Особенности внедрения глобальных стратегий
- 14.10. Выполнение стратегии

14.1. Понятие, сущность и значение стратегического менеджмента

Стратегический менеджмент есть процесс определения генерального курса рыночного развития фирмы и организация дела в соответствии с этим курсом, исходя из долговременной перспективы деятельности фирмы. Стратегический менеджмент, как управление в социально-экономических системах, предполагает следующие стороны:

- *функциональную*, согласно которой управление рассматривается как совокупность видов деятельности, которые направлены на достижение определенных результатов. Функциональный разрез необходим для содержательного понимания того, как действует система, каков механизм целеполагания и обеспечения целей. Объектами рассмотрения здесь будут виды управленческой деятельности, их содержание, функциональное разделение труда, формирование органов управления, их структура, возникновение конфликтных ситуаций и т.п., а также результаты деятельности организации, зависимость их от факторов внутренней и внешней среды. Стратегическое управление предполагает, что для достижения требуемых результатов возможно изменение как состава видов управления деятельностью в организации, так и ее содержания;

- *процессную*, в соответствии с которой управление понимается как действие по выявлению и разрешению проблем, а, значит, подготовки и принятия решения. Процессный разрез необходим для понимания того, как строится и действует технология управления. Объектами рассмотрения здесь будут: стадии процесса управления, его этапы, их последовательность, организация работ и т.п.;

- *элементную*, при которой управление понимается как деятельность по организации взаимосвязей определенных структурных элементов. Элементный разрез необходим для определения роли и значения каждого элемента в управлении, изучения внутреннего строения системы. Объектами рассмотрения здесь будут: организация труда работников, стиль управле-

ния, техническая оснащенность, информационная система, работа с кадрами и т.п.

Стратегический менеджмент – это такое управление организацией, которое опирается на человеческий потенциал как ее основу, ориентирует производственную деятельность на запросы потребителей, осуществляет гибкое регулирование и своевременные изменения в организации, адекватные воздействию окружающей среды и позволяющие добиваться конкурентных преимуществ, что, в конечном счете, способствует выживанию организации и достижению своих целей в долгосрочной перспективе.

Стратегический менеджмент обычно рассматривается как совокупность пяти взаимосвязанных процессов: анализ среды, определение миссии и целей, анализ и выбор стратегии, реализация стратегии, оценка и контроль выполнения стратегий.

Стратегическому управлению присущ определенный алгоритм: что надо делать (концептуальный аспект, формулирование генеральной идеи); как делать (технологический аспект); делать с использованием каких средств (ресурсный аспект); делать в какие сроки и в какой последовательности (временной аспект); кто будет делать (кадровый аспект); какой должна быть организационная структура управления (организационно-управленческий аспект).

Стратегический менеджмент состоит из *разделов*: формулирование стратегий; развитие деловых способностей компании; управление внедрением стратегий и развитием способностей.

Принципы стратегического менеджмента:

– *открытость* как признание того, что самыми эффективными являются непосредственные, неформализованные контакты («предприятие без дверей») и подчеркивание того, что взаимное доверие дает более хороший результат, чем самые эффективные организационные системы;

– *комплексный подход*: а) решение проблем, а не только выполнение функций; б) отношение к организации как к части окружающей среды, которая предоставляет организации шансы, таит угрозы и определяет ее достижения; в) признание того, что для развития организации столь же важно достижение экономических успехов, сколь и развитие людей;

– *ориентация на будущее*: а) управление, которое опирается на мысленную картину будущего данной организации, даже удаленного по времени; б) решение сегодняшних проблем с точки зрения будущего; в) признание того, что прогресс как выражение развития организации гораздо более важен, чем просто выживание;

– *творческий, созидательный подход*: а) полное эффективное использование человеческих знаний гораздо важнее, чем использование материальных ресурсов; б) поиск и поддержка лидеров; в) развитие у людей чувства необходимости достижений и самоутверждения;

– *ориентация на результаты*: а) зарабатывать богатство трудом, а не получать его путем расширения формальных полномочий и компетенций;

б) принятие в качестве основного критерия оценки достижение определенных результатов, а не выполнение функций;

– *самостоятельная деятельность*: а) поиск консенсуса, ведение переговоров; б) ориентирование организационных форм, процедур и методов на совместную деятельность, а не на обеспечение доминирования или на защиту занимаемых позиций.

14.2. Становление стратегического менеджмента как самостоятельной исследовательской области и управленческой практики

Возникновение стратегического менеджмента как самостоятельной научной дисциплины было связано с новыми условиями деятельности корпораций, прежде всего в США, сложившимися к началу 1960-х годов. Эти условия определялись, во-первых, технологическими взрывами, вызванными научно-технической революцией, требующими прогнозирования новых производственно-технологических прорывов, возможных в будущем; во-вторых, насыщением рынка товаров и услуг в развитых странах, что приводило к усилению конкуренции; в-третьих, началом процесса глобализации рынков, возникновением транснациональных корпораций, что усиливало неопределенность и сложность среды существования бизнеса. Корпорации уже не могли ограничиваться в своей деятельности оперативным планированием и функциональным менеджментом. Возникла необходимость в долгосрочном планировании и управлении, нацеленном на будущее. Она была реализована в стратегическом менеджменте.

Становление стратегического менеджмента как самостоятельной области исследования и управленческой практики прошло четыре этапа:

1. *Бюджетирование и контроль*. Эти управленческие функции активно разрабатывались и совершенствовались уже в первой четверти XX в. Значительный вклад в их развитие внесла школа научного менеджмента. Так, например, полосовые диаграммы Генри Лоуренса Гантта (1861-1919) и в наши дни являются одним из самых распространенных методов планирования. Вслед за Тейлором Гантт считал, что для каждого рабочего необходимо довести конкретное производственное задание. Кроме того, рабочий должен знать, что в случае своевременного и качественного выполнения задания он получит премиальное вознаграждение. Помимо этого, рабочий премируется за перевыполнение норм выработки. Ганнтом был предложен график, по которому каждый рабочий мог проследить за результатами своего труда и размером заработка за час, день, неделю.

Основная посылка бюджетирования и контроля – представление о стабильной среде организации, как внутренней, так и внешней: существующие условия деятельности фирмы (например, технологии, конкуренция, степень доступности ресурсов, уровень квалификации персонала и т.п.) в будущем существенно не изменятся. Перемена начальных условий рассматривается как препятствие, преодолимое на основе прошлого опыта. Бюджетирование и контроль по-прежнему являются важнейшими методами управления, однако в настоящее время более точно определена область

их успешного применения – это так называемые «жесткие» проблемы, которые характеризуются определенностью задач, средств и необходимым количеством ресурсов для их решения; применением известных методов достижения целей и определенными временными рамками. Позже, в 70-е годы, в методологии менеджмента широкое распространение получил взгляд, согласно которому «жесткие» проблемы не исчерпывают все проблемное поле менеджмента и должны быть дополнены «мягкими» проблемами, которые характеризуются неустранимыми (по крайней мере, без использования специальных процедур) неопределенностями в исходных параметрах ситуаций, рассматриваемых как управленческие задачи.

2. *Долгосрочное планирование.* Этот метод сформировался в 1950-е годы. Он основывается на выявлении текущих изменений определенных экономических показателей деятельности организации и экстраполяции выявленных тенденций (или трендов; англ. trend forecast – прогноз тенденции, долгосрочного изменения, например, спроса) в будущее. Этот подход оказался наиболее полезным для планирования использования ресурсов в долгосрочной перспективе с учетом как потенциального роста компании, так и запланированного сокращения производства того или иного вида продукции или услуг.

3. *Стратегическое планирование.* Его широкое применение в практике бизнеса начинается с конца 1960-х – начала 1970-х годов. Этот подход основывается на выявлении трендов не только экономического развития корпорации, но и среды ее существования. Среда понимается как сложная, структурированная система факторов, воздействующая на организацию и ее конкурентов. Нестабильность среды при этом рассматривается как решающий фактор планирования. Такое планирование с учетом существующих тенденций в изменении конкурентного окружения опирается на выявленные сильные и слабые стороны организации, благоприятные возможности, предоставляемые переменами в окружении и угрозами со стороны конкурентов и социальных, политических, технологических и экономических факторов окружения.

4. *Стратегический менеджмент.* Как самостоятельная дисциплина он появляется в середине 1970-х годов. Подобно стратегическому планированию, стратегический менеджмент основывается на изучении изменений во внешней среде организации. Однако этот подход не сводится к восприятию окружения как фактора, ограничивающего процесс организационного планирования, но предполагает установление ясно определенных целей и разработку путей их достижения на основе использования сильных сторон организации и благоприятных возможностей среды, а также компенсации слабых сторон и применения методов избегания угроз.

14.3. Школы стратегического менеджмента

Как и во всякой научной дисциплине, в стратегическом менеджменте существуют различные направления, которые, хотя и разделяют общие базисные принципы дисциплины, приведенные ранее, но, тем не менее, по-

разному расставляют исследовательские акценты, выделяя те или иные методологические приоритеты. Такие направления называются научными школами, в случае теории стратегического управления – школами стратегического менеджмента. Наиболее обстоятельный анализ школ стратегического менеджмента представили североамериканские ученые Г. Минцберг, Б. Олстрэнд и Дж. Лэмпел. Они выделили десять научных школ, называя их в следующей последовательности (табл. 14.3.1).

Таблица 14.3.1

Школы стратегического менеджмента
(Г. Минцберг, Б. Олстрэнд, Дж. Лэмпел, 1997)

№	Название школы	Процесс формирования стратегии
1.	Дизайна	Осмысление
2.	Планирования	Формальный
3.	Позиционирования	Аналитический
4.	Предпринимательства	Предвидение
5.	Когнитивная	Ментальный
6.	Обучения	Развивающийся
7.	Власти	Ведения переговоров
8.	Организационной культуры	Коллективный
9.	Внешней среды	Реактивный
10.	Конфигурации	Трансформации

Эти школы, в свою очередь, подразделяются на три группы. Первые три школы имеют предписывающий характер – их приверженцы описывают, как должны формироваться стратегии. Так, представители первой школы, доминировавшей в 1960-е годы (а две последующие возникли на ее основе), рассматривают стратегию как процесс неформального дизайна, то есть конструирования, проектирования, моделирования. Вторая школа, расцвет которой пришелся на 1970-е годы, рассматривает стратегию как относительно независимый процесс формального планирования. Сторонники третьей школы, заявившей о себе в 1980-е, сосредоточились не на планировании стратегии, а на ее содержании. Наименование «школы позиционирования» она получила потому, что ее последователи в качестве важнейшей задачи рассматривали принципы выбора стратегии в соответствии с позиционированием фирмы на рынке.

Остальные шесть школ рассматривают специфические аспекты процесса формулирования стратегии. Их последователи делают акцент на исследовании реальных процессов разработки стратегий. Стремясь связать стратегию с реальным поведением фирмы, они пытались рассматривать стратегию как результат предвидения будущего, озарения, разрешающего менеджеру принять риск. Таким образом, стратегия связывалась с процессами, происходящими в сознании менеджера. Наиболее последовательно эта позиция разрабатывалась когнитивной школой, которая выбрала своей

методологической основой когнитивную психологию и на ее основе пыталась проникнуть в сознание стратега.

Четыре последующие школы (обучения; власти; организационной культуры; внешней среды) пытаются преодолеть неопределенности, связанные с поведением индивида, и детерминистски (лат. *determinare* определять; в данном контексте – отыскать причинную обусловленность, как поведения индивида, так и управления) проанализировать процесс стратегического управления. Так, представители школы обучения считают, что стратегия должна разрабатываться шаг за шагом по мере развития, самообучения организации. Представители школы власти рассматривают стратегию как процесс переговоров между конфликтующими группами внутри организации либо между организацией и внешней средой. Согласно взглядам сторонников школы культуры, стратегия зависит от культуры организации, а процесс ее выработки является коллективным процессом. Теоретики школы внешней среды полагают, что построение стратегии есть реактивный процесс и определяется как реакция на изменения во внешней среде.

Школа, которая названа Генри Минцбергом и его единомышленниками «школой конфигурации», представляет собой подход, который стремится объединить задачи всех предшествующих – процесс выработки стратегии, ее содержание, организационную структуру и ее окружение. Она опирается на принципы и методы организационного развития, выводя из них закономерности стратегических изменений: стратегия рассматривается как процесс трансформации.

Современное значение этих школ различается. Одни из них хорошо зарекомендовали себя и удерживают надежные позиции для анализа деятельности компаний, принадлежащих к «традиционным» отраслям, другие демонстрируют эффективность своей методологии во вновь развивающихся, инновационных отраслях бизнеса, третьи больше подходят для проектирования стратегических изменений в бесприбыльных организациях или организациях муниципального управления и т.д. Поэтому вряд ли было бы продуктивно пытаться ранжировать школы и направления стратегического менеджмента по степени важности или эффективности в отрыве от реального контекста организационных проблем, в котором они возникли и который влияет на их развитие. Важнее научиться применять наиболее нужные и эффективные методы из всего арсенала, предоставляемого школами, для решения задач стратегического менеджмента, возникающих в конкретных организациях и в определенный момент времени.

14.4. Цель и роль стратегического менеджмента

Идеи стратегического менеджмента являются ярким проявлением «тихой управленческой революции», которая началась в американской экономике на рубеже 80-х годов. Обнаружив неспособность своих менеджеров справиться с нарастающими трудностями во внешней среде в самый затяжной за весь послевоенный период экономический кризис, американские корпорации

столкнулись с кризисом управляемости своих хозяйственных систем. Поиски выхода из него осуществлялись не только на путях повышения квалификации управленческих кадров, но и за счёт перехода к новой *«управленческой парадигме»* – системе представлений, вытекающих из основополагающих идей ряда крупных учёных и определяющих стержень мышления основной массы исследователей и менеджеров-практиков.

Суть «новой парадигмы» состоит в определённом *отходе от управленческого рационализма*, от начального убеждения, что успех фирмы определяется, прежде всего, рациональной организацией производства, снижением издержек за счёт выявления внутрипроизводственных резервов, повышением производительности труда и эффективности использования всех видов ресурсов. *Новая парадигма основана на системном и ситуационном подходе к управлению*. Корпорация рассматривается при этом, прежде всего, как открытая система; главные предпосылки успешной деятельности фирмы отыскиваются не только внутри, а и вне её, то есть успех связывается с тем, насколько удачно фирма приспосабливается к внешнему окружению – научно-техническому, экономическому, социальному, политическому и т.п. Сумеет ли фирма вовремя распознать угрозы для её существования, будет ли устойчива к «ударам судьбы», не упустит ли возможности, возникающие в её среде, сможет ли она извлечь максимум выгоды из этих возможностей – вот главные критерии эффективности всей системы управления, по отношению к которым внутренняя рациональность организации производства и управления всё же отходит на второй план. Из такого мышления логично вытекает ситуационный подход к управлению, согласно которому всё внутрифирменное построение системы управления есть не что иное, как ответ на различные по своей природе воздействия со стороны внешней среды фирмы и некоторых других её организационных характеристик. Организационные механизмы приспосабливаются к выявлению новых проблем и выработке новых стратегических решений больше, чем к контролю уже принятых. Следует также подчеркнуть, что фирма, агрессивно действующая в своей среде, новаторская в научно-техническом отношении, ориентированная на качество, а не на количество выпускаемой продукции, адаптированная по внутреннему строению своих управленческих систем, всё в большей степени зависит от человеческого фактора. Поэтому стратегический менеджмент опирается на *концепцию фирмы как социальной системы*. Не только характер стратегий, тип организационных структур, процедур планирования и контроля, но и стиль руководства, квалификация людей, их поведение, реакция на новшества и изменения должны постоянно анализироваться и совершенствоваться при построении организационных систем управления.

В рамках «новой парадигмы» особое значение придаётся факторам *организационной культуры* – установившимся в организации ценностям, индивидуальным и групповым нормам поведения, установкам, типам взаимодействий и т.д. Для внедрения методов стратегического менеджмента исключительно важную роль играет *характер воззрений персонала* – его стремление либо к стабилизации достигнутого, либо к радикальным новше-

ствам; враждебное, нейтральное или полное энтузиазма отношение к переменам; готовность к риску, поиск его или, наоборот, всяческое устранение; ориентация на прожитый опыт или на творческое освоение будущего и т.п. Реализация управленческих новшеств, особенно такого, как стратегический менеджмент, связанного с переориентацией всего мышления с внутрипроизводственных на внешние проблемы фирмы, требует огромной целенаправленной работы по преодолению сопротивления изменениям и формированию новой организационной культуры. Сегодняшним менеджерам приходится думать о положении, в котором находится компания, о влиянии, которое на неё оказывают меняющиеся условия. Они вынуждены анализировать внешнюю среду достаточно тщательно, чтобы знать, когда вносить изменения в стратегию. Они должны быть достаточно хорошо знакомы с деятельностью компании, чтобы знать, какие изменения вносить в стратегию. Другими словами, стратегическое управление является фундаментом к управлению всей компанией.

Преимуществами стратегического мышления, имеющего первостепенное значение, и осознанного стратегического управления являются: обеспечение направленности всей организации на ключевой аспект стратегии (что мы стараемся делать и чего добиваемся?); необходимость менеджеров более чётко реагировать на появляющиеся перемены, новые возможности и угрожающие тенденции; возможность для менеджеров оценивать альтернативные варианты капитальных вложений и подготовки персонала, то есть разумно переносить ресурсы в стратегически обоснованные и высокоэффективные проекты; возможность объединить решения руководителей всех уровней управления, связанных со стратегией; создание среды, благоприятствующей активному руководству и противодействующей тенденциям, которые могут привести лишь к пассивному реагированию на изменение ситуации.

Ещё одно преимущество, заключающееся в поощрении активного управления, а не в простом реагировании на внешние факторы, приводит к тому, что новаторские стратегии могут стать ключом к улучшению результатов деятельности компании в долгосрочном плане. Из истории бизнеса известно, что высоких результатов добивались обычно компании инициативные и ведущие, а не те, которые просто реагировали на изменившиеся условия или защищались. Преуспевающие компании предпринимают стратегические наступления для обеспечения устойчивого конкурентного преимущества, а затем используют свою долю рынка, чтобы достичь превосходных финансовых результатов. Энергичное выполнение творческой, неординарной стратегии может вывести фирму на ведущие позиции, обеспечивая продвижение её товаров или услуг до тех пор, пока они не станут стандартом в данной отрасли. Стратегия, в свою очередь, распадается на множество конкурентоспособных действий и подходов к бизнесу, от которых зависит успешное управление фирмой. В общем смысле стратегия – это план управления фирмой, направленный на укрепление её позиций, удовлетворение потребителей и достижение поставленных целей. Менеджеры разрабатывают стратегии, чтобы определить, в каком направлении будет развиваться компания, и принимать обоснованные решения при выборе способа действия. План управле-

ния фирмой охватывает все основные функции и подразделения: снабжение, производство, финансы, маркетинг, кадры, научные исследования и разработки. Каждому отведена определённая роль в этой стратегии. Сделать стратегический выбор – это означает связать бизнес-решения и конкурентоспособные действия, собранные по всей компании в единый узел. Это единство действий и подходов будет отражать текущую стратегию. Новые действия и подходы, находящиеся на обсуждении, покажут возможные пути изменения и преобразования текущей стратегии. Хорошо продуманное стратегическое видение готовит компанию к будущему, устанавливает долгосрочные направления развития и определяет намерение компании занять конкурентные деловые позиции. Разработка стратегии является одной из основных функций менеджмента. Среди всего, что делает менеджер, мало найдется того, что в более значительной степени влияет на благополучие компании, чем разработка долгосрочной стратегии, развитие конкурентоспособных и эффективных стратегических действий и бизнес-подходов и выполнение стратегии таким образом, чтобы достичь намеченных результатов. Действительно, удачная стратегия и её умелая реализация являются главными признаками совершенного управления. Для того чтобы компания приобрела максимальный потенциал, менеджеры должны совмещать хорошую разработку стратегии с удачным её осуществлением. Чем лучше продумана стратегия и чем более умело она выполнена, тем больше у компании шансов на сильную позицию. Блестящее выполнение стратегии – это не только проверенный рецепт успеха в бизнесе, но и лучшая проверка на совершенное управление. Следующие пять компонентов определяют понятие стратегического менеджмента:

- определение вида коммерческой деятельности и формирование стратегических направлений её развития, то есть необходимо обозначить цели и долгосрочные перспективы развития;
- превращение общих целей в конкретные направления работы;
- умелая реализация выбранного плана для достижения желаемых показателей.
- эффективная реализация выбранной стратегии;
- оценка проделанной работы, анализ ситуации на рынке, внесение корректив в долгосрочные основные направления деятельности, в цели, в стратегию или в её осуществление в свете приобретенного опыта, изменившихся условий, новых идей или новых возможностей.

В первую очередь менеджеру необходимо стратегически обдумать сферу деятельности фирмы. Всё это должно сопровождаться разработкой концепции долгосрочного развития фирмы. Именно то, что видится менеджеру относительно места компании на рынке, и является стратегическим видением. Развивая миссию и стратегическое видение, менеджер знакомит сотрудников со смыслом цели и убедительно объясняет направление будущего развития. Определение конкретных целей помогает перейти от общей формулировки миссии к отдельным планам работы, с помощью которых можно достичь успеха. Заданная цель включает в себе ряд желаемых резуль-

татов, для достижения которых требуются определённые усилия и организованные действия. Стремление перейти от существующего положения к желаемому заставляет фирму быть более изобретательной, улучшать свои финансовые показатели и деловую репутацию, что потребует сосредоточения всех возможностей фирмы. Сложные, но достижимые цели помогают компании защититься от обольщения достигнутыми результатами, колебаний, внутрифирменного беспорядка и обеспечивают сбалансированность в работе фирмы.

Планируемые цели могут быть как краткосрочными, так и долгосрочными. Первые направлены на немедленное получение желаемых результатов, вторые – заставляют задуматься над тем, что необходимо предпринять сейчас, чтобы укрепить положение фирмы и улучшить показатели работы в долгосрочной перспективе. Как правило, когда предстоит выбор между достижением долгосрочных или краткосрочных целей, преимущество должны иметь долгосрочные цели.

Каждый руководитель должен поставить перед собой определённую цель. Каждое подразделение фирмы должно иметь отдельные задачи для достижения общей цели компании. Когда общая цель фирмы разбита на несколько конкретных задач для каждого подразделения и нижестоящие менеджеры ответственны за их выполнение, появляется общая заинтересованность в результатах работы. В идеале фирма должна представлять собой единую команду, где каждое подразделение делает всё возможное для достижения результатов в своей сфере, тем самым помогая компании выполнить поставленные перед ней задачи и реализовать стратегическое видение. Стратегические цели компании обычно направлены на укрепление конкурентных позиций компании на рынке. Они предполагают увеличение таких показателей, как объём прибыли, отдача от инвестиций, приток наличности, размеры займов и дивидендов и т.д. Стратегические цели относятся к конкурентоспособности фирмы и направлены на обеспечение более высоких темпов роста, чем в среднем по отрасли, на увеличение доли рынка, на улучшение качества продукции и предоставляемых услуг по сравнению с конкурентами, на достижение низкого уровня издержек, на улучшение репутации фирмы. Проникновение на зарубежные рынки, использование передовых технологий и развитие различных возможностей роста также являются стратегическими целями. Таким образом, при определении целей надо иметь в виду не только достижение хороших финансовых показателей, но и долгосрочное развитие бизнеса, и действия по усилению конкурентоспособности фирмы. Реализуя стратегию фирмы, менеджер сталкивается с проблемой, как достичь намеченных результатов в условиях внутрифирменной ситуации и её перспектив. Цели – это будущие результаты, а стратегия должна обеспечить их достижение. Действительно, стратегия – это инструмент менеджера для выполнения определённых задач, как стратегических, так и финансовых. Чтобы определить стратегию, необходимо изучить внутреннее состояние фирмы и внешние факторы. Только чётко представляя положение своей компании на рынке, учитывая особенности рынка, менеджер может лучше определить страте-

гию, способствующую достижению намеченных целей и финансовых результатов, потому что неправильная оценка ситуации повышает риск неверной разработки стратегических действий.

Стратегия компании, как правило, состоит из продуманных целенаправленных действий и реакции на непредвиденное развитие событий и на усилившуюся конкурентную борьбу. Стратегия – это не только то, что менеджер старательно продумал заранее и намерен предпринять для осуществления какого-либо грандиозного стратегического плана. Обстановка постоянно изменяется, будь то важное открытие в области технологии, успешный вывод конкурентом на рынок нового товара, новая государственная регламентация и политика, расширение интересов покупателей в той или иной области и т.д. Всегда остается определённая степень неуверенности в будущем, и менеджер не может предусмотреть все стратегические действия заранее и следовать этим намеченным маршрутом, не внося изменений. Таким образом, стратегия компании состоит из запланированных действий (намеченная стратегия) и необходимых поправок в случае непредвиденных обстоятельств (незапланированные стратегические решения). Следовательно, стратегию следует рассматривать как комбинацию из запланированных действий и быстрых решений по адаптации к новым достижениям промышленности и новой диспозиции на поле конкурентной борьбы. Задача составления стратегии включает в себя разработку плана действий и его адаптацию к изменяющейся ситуации. Текущая стратегия компании составляется менеджером с учётом событий, происходящих как внутри, так и за пределами фирмы.

14.5. Стратегические альтернативы

Известно более 2000 конкретных типов стратегий, реализуемых предприятиями. Они связаны с изменением состояния одного или нескольких следующих элементов: продукт; рынок; отрасль; положение фирмы внутри отрасли; технология.

Согласно одной из точек зрения, перед руководством предприятия стоят только четыре основные стратегические альтернативы: рост, ограниченный рост, сокращение, а также сочетание этих трех стратегий.

Согласно другой точке зрения, стратегические альтернативы могут быть объединены в четыре группы эталонных стратегий: стратегии концентрированного роста, стратегии интегрированного роста, стратегии диверсифицированного роста, стратегии сокращения. Сторонники данной классификации оговариваются, что в реальной практике фирмы используют комбинированные стратегии, что характерно для многоотраслевых компаний, то есть, по сути, также говорят о сочетании стратегий.

Третья точка зрения добавляет к названным стратегиям стратегию стабилизации положения фирмы на рынке, в отрасли и т.д.

Анализируя первую классификацию, задаешься вопросом: Почему ограниченный рост выделяют в самостоятельный блок стратегий, а не включают в группу стратегий роста? Разве объем понятия «ограниченный рост» не входит целиком в объем большего понятия – «рост»? Подобное

разделение понятий выглядит, на наш взгляд, не менее нелепо, чем словесная уловка некоторых составителей успокоительных отчетов: «План был недовыполнен». Что за результат скрывают под словосочетанием «недовыполнение плана»? В случае подведения результатов работы, составитель отчета (аналитик) должен руководствоваться твердой дизъюнкцией (лат. *disjunctio* разобобщение): либо план был выполнен, либо план был не выполнен. Если план недовыполнен, значит, он не выполнен. Невыполнение имплицитно (включает в себя) недовыполнение. Экстраполируя это логическое построение на первую классификацию, мы приходим к выводу, что ограниченный рост – это рост. Следовательно, все основные виды роста должны быть элементами объема более общего понятия, каковым является рост. Такими элементами выступают разновидности стратегий роста, приведенные во второй классификации: стратегии концентрированного роста, стратегии интегрированного роста, стратегии диверсифицированного роста.

Следующий посыл касается выбора критерия для составления классификации. В качестве такового выступают базовые стадии функционирования фирмы: создание, рост, зрелость, упадок. Если не рассматривать группу стратегий создания фирмы, то остается триада: рост, зрелость, упадок. Названия двух последних стадий мы заменяем на более привычные – стабилизация и сокращение. В этом случае все стратегические альтернативы можно объединить в следующие группы: стратегии роста; стратегии стабилизации; стратегии сокращения. Все остальные стратегии образуются в результате сочетания стратегий названных групп. Опишем названные стратегии.

I. Стратегия роста. Часто считают, что стратегия роста осуществляется путем ежегодного значительного повышения уровня краткосрочных и долгосрочных целей над уровнем показателей предыдущего года. Для успешно развивающихся предприятий эта стратегия реализуется в темпах роста, превышающих темпы экономического роста мировой экономики. Общество всегда рассматривало рост как благотворное явление. Для многих руководителей главное – это рост, он означает власть, а власть – это благо. Акционеры в развитых странах рассматривают рост предприятий, как непосредственный прирост их благосостояния, и в меньшей мере обращают внимание на текущую прибыль.

Рост может быть внутренним и внешним. Внутренний рост может быть достигнут путем расширения ассортимента товаров. Внешний рост в смежных отраслях может происходить в форме вертикального или горизонтального роста, когда производитель приобретает оптовую фирму – поставщика или одна фирма приобретает другую фирму отрасли. Рост может приводить к возникновению конгломератов, то есть объединению предприятий не связанных отраслей.

Первую группу стратегий роста составляют так называемые *стратегии концентрированного роста*. Сюда попадают те стратегии, которые связаны с изменением продукта и рынка и не затрагивают три других эле-

мента. В случаях следования этим стратегиям фирма пытается улучшить свой продукт или начать производить новый, не меняя при этом отрасли. Конкурентными типами стратегий первой группы являются:

- *стратегия усиления позиции на рынке*, при которой фирма делает все, чтобы с данным продуктом на данном рынке завоевать лучшие позиции;

- *стратегия развития рынка*, заключающаяся в поиске новых рынков для уже производимого продукта;

- *стратегия развития продукта*, предполагающая решение задачи роста за счет производства нового продукта и его реализации на уже освоенном фирмой рынке.

Вторую группу стратегий роста составляют такие стратегии бизнеса, которые предполагают расширение фирмы путем добавления новых структур. Эти стратегии называются **стратегиями интегрированного роста**. Обычно фирма может прибегать к осуществлению таких стратегий, если она находится в сильном бизнесе, не может осуществлять стратегии концентрированного роста и в то же время интегрированный рост не противоречит ее долгосрочным целям. Фирма может осуществлять интегрированный рост, как путем приобретения собственности, так и путем расширения изнутри. Выделяются два основных типа стратегий интегрированного роста:

- *стратегия обратной вертикальной интеграции*, направленная на рост фирмы за счет приобретения либо же усиления контроля над поставщиками, а также за счет создания дочерних структур, осуществляющих снабжение;

- *стратегия вперед идущей вертикальной интеграции*, выражающаяся в росте фирмы за счет приобретения либо же усиления контроля над структурами, находящимися между фирмой и конечным потребителем, то есть над системами распределения и продажи.

Третьей группой стратегий роста являются **стратегии диверсифицированного роста**. Эти стратегии используются в том случае, если фирмы дальше не могут развиваться на данном рынке с данным продуктом в рамках данной отрасли. Стратегиями данного типа являются:

- *стратегия горизонтальной диверсификации*, предполагающая поиск возможностей роста на существующем рынке за счет новой продукции, требующей новой технологии, отличной от используемой;

- *стратегия централизованной диверсификации*, базирующаяся на поиске и использовании заключенных в существующем бизнесе дополнительных возможностей для производства новых продуктов;

- *стратегия конгломеративной диверсификации*, состоящая в том, что фирма расширяется за счет производства новых продуктов (технически не связанных с уже производимыми товарами), которые реализуются на новых рынках.

Четвертой группой стратегий роста мы считаем **стратегию ограниченного роста**. Для стратегии ограниченного роста характерно установле-

ние целей от достигнутого, скорректированных с учетом инфляции. Выбирают эту альтернативу потому, что это самый легкий, наиболее удобный и наименее рискованный способ действия. Но в результате такого выбора может иметь место замаскированный инфляцией спад. Для успешно действующих предприятий стратегия ограниченного роста – это вынужденная стратегия, временная стратегия, для которой характерен рост производства и реализации, темпы которого не превышают темпов экономического роста в мировом сообществе.

II. Стратегия стабилизации (паузы). Результатом фазы развития нередко выступает стратегия стабилизации. К стратегии стабилизации организация переходит, как правило, после того, как преодолевает период бурного роста. Она связана с закреплением завоеванных позиций на рынке, в отрасли. Она предполагает ограничение масштабов производства, ставку на медленное, жестко контролируемое развитие, простое продолжение бизнеса, концентрацию внимания менеджмента на интеграции стратегических бизнес-единиц (СБЕ) и обеспечении эффективной деятельности организации в целом. Ключевыми факторами стратегии этого типа являются формализация правил, стабилизация структуры управления, упор на эффективность, децентрализация управления, делегирование полномочий и ответственности в структуре, диверсифицированные рынки.

III. Стратегия сокращения. Альтернативой, которую вынуждены иногда выбирать руководители, является стратегия сокращения. При ней текущий объем производства устанавливается ниже достигнутого в прошлом. Данные стратегии реализуются тогда, когда фирма нуждается в перегруппировке сил после длительного периода роста или в связи с необходимостью повышения эффективности, когда наблюдаются спады или кардинальные изменения в экономике (структурная перестройка). В рамках альтернативы сокращения могут быть реализованы следующие варианты:

- *стратегия ликвидации*, представляющая собой предельный случай стратегии сокращения и осуществляющаяся тогда, когда фирма не может вести дальше бизнес;

- *стратегия «сбора урожая»*, предполагающая отказ от долгосрочного взгляда на бизнес в пользу получения максимальных доходов в краткосрочной перспективе;

- *стратегия сокращения подразделений*, заключающаяся в том, что фирма закрывает или продает одно из своих подразделений или бизнесов для того, чтобы осуществить долгосрочное изменение границ ведения бизнеса. Это частичная ликвидация. Фирме часто оказывается выгодно отказаться от некоторых видов деятельности, продать или ликвидировать дочерние предприятия или подразделения.

- *стратегия сокращения расходов*, основной идеей которой является поиск возможностей уменьшения издержек и проведение соответствующих мероприятий по сокращению затрат.

- стратегия сокращения деятельности в сочетании с переориентацией. В кризисной отрасли может быть выгодным сократить деятельность и увеличить объем операций по остальным видам деятельности.

IV. Стратегия сочетания. Что касается этой стратегии, то еще раз подчеркнем, что она представляет собой объединение упомянутых стратегий.

Рассмотрев стратегические альтернативы, руководство выбирает конкретную стратегию, которая максимально повысит эффективность предприятия. Выбор оказывает сильное влияние на предприятие и должен быть однозначным.

Выбор стратегической альтернативы диктуется мерой роста. Среди мер роста чаще других используют следующие: прирост валового дохода (валовой выручки) в планируемый период; прирост стоимости активов в тот же период; прирост балансовой прибыли; прирост собственного капитала. Сопоставление этой группы показателей с показателями уровня инфляции позволяет всесторонне оценить и классифицировать возможную общую стратегию предприятия. Главной оценкой является сопоставление прироста валового дохода с уровнем инфляции и процентных ставок по государственным ценным бумагам, депозитам.

Если прирост валового дохода выше процентных ставок, то альтернатива хозяйственной деятельности соответствует стратегии роста. Если прирост валового дохода меньше процентных ставок, но выше уровня инфляции, то речь идет о стратегии ограниченного роста. В том случае, когда альтернатива не дает прироста дохода или дает прирост не выше уровня инфляции, она определяет стратегию сокращения. Другие показатели – прирост стоимости активов, балансовой прибыли и уставного капитала – дают руководству возможность оценить различные реализуемые стратегии.

14.6. Шаги определения стратегий

Процесс стратегической ориентации предполагает следующие шаги: 1) уяснение текущей стратегии; 2) проведение анализа портфеля продукции; 3) выбор стратегии; 4) оценка выбора стратегии.

Уяснение текущей стратегии очень важно, потому что нельзя принимать решение по поводу будущего, не имея четкого представления по поводу того, в каком состоянии находится организация, и какие стратегии она реализует.

А.А. Томпсон и А.Дж. Стрикланд считают, что необходимо оценить пять внешних и пять внутренних факторов, чтобы разобраться с реализуемой стратегией.

Среди *внешних факторов* следует проанализировать: 1) размах деятельности фирмы и степень разнообразия производимой продукции; 2) общий характер и природу недавних приобретений фирмы и продаж ею части своей собственности; 3) структуру и направленность деятельности

фирмы за последний период; 4) возможности, на которые была ориентирована фирма в последнее время; 5) отношение к внешним угрозам.

Среди *внутренних факторов* анализу целесообразно подвергнуть: 1) цели фирмы; 2) критерии распределения ресурсов и сложившуюся структуру капиталовложений по производимой продукции; 3) отношение к финансовому риску, как со стороны руководства, так и в соответствии с реальной практикой, осуществляемой финансовой политикой; 4) уровень и степень концентрации усилий в области НИОКР; 5) стратегии отдельных функциональных сфер (маркетинг, производство, кадры, финансы, научные исследования и разработки).

Анализ портфеля продукции представляет собой один из важнейших инструментов стратегического управления. Анализ портфеля продукции дает наглядное представление о том, что отдельные части бизнеса очень взаимосвязаны между собой и что портфель как сумма существенно отличается от простой суммы его частей и гораздо важнее для фирмы, чем состояние ее отдельных частей. С помощью анализа портфеля продукции могут быть сбалансированы такие важнейшие факторы бизнеса, как риск, поступление денег, обновление и отмирание.

14.7. Выбор стратегии

Выбор стратегии осуществляется руководством на основе анализа ключевых факторов, характеризующих состояние фирмы, с учетом результатов анализа портфеля продукции, а также характера и сущности реализуемых стратегий.

А.А. Томпсон и А.Дж. Стрикланд предложили следующую матрицу выбора стратегии в зависимости от динамики роста спроса на продукцию и конкурентной позиции фирмы (рис. 14.7.1).

Цели фирмы придают уникальность и оригинальность выбору стратегии применительно к каждой конкретной фирме. В целях отражено то, к чему стремится фирма. Если, например, цели не предполагают интенсивного роста фирмы, то и не могут быть выбраны соответствующие стратегии роста, даже несмотря на то, что для этого есть все предпосылки как на рынке, в отрасли, так и в потенциале фирмы.

Для разработки стратегии необходимо иметь талант предпринимателя и стратегический образ мышления. Менеджер должен постараться, чтобы его стратегия в максимальной степени учитывала события, происходящие за пределами фирмы, в частности изменение вкусов покупателей, последние действия конкурентов, возможности и опасности рынка, только что появившиеся новые условия ведения бизнеса. Стратегия компании сможет адекватно реагировать на изменения внешней среды только в том случае, если менеджер проявит свой предпринимательский талант, изучая рыночные тенденции, беседуя с клиентами, увеличивая конкурентоспособность фирмы, направляя деятельность фирмы в зависимости от ситуации. Менеджеры, наделенные талантом предпринимательства, обычно являются первопроходцами, быстро воспринимают все новшества. Они берут на себя определенную

долю риска и инициируют кардинально новые стратегии. В отличие от них те, кто придерживается стратегии «изнутри», боятся риска, плохо реагируют на какие-либо изменения.

Быстрый рост рынка

		II квадрант стратегий	I квадрант стратегий		
Сильная конкурентная позиция		1. Пересмотр стратегий конкуренции 2. Горизонтальная интеграция; 3. Сокращение; 4. Ликвидация.	1. Концентрация 2. Вертикальная интеграция; 3. Центрированная диверсификация;	Слабая конкурентная позиция	
		1. Сокращение расходов 2. Диверсификация 3. Сокращение 4. Ликвидация	1. Концентрация 2. Центрированная диверсификация 3. Конгломеративная диверсификация 4. Совместное предприятие в новой отрасли		
		III квадрант стратегий	IV квадрант стратегий		
Медленный рост рынка					

Рис. 14.7.1. Матрица выбора стратегии в зависимости от динамики роста рынка на продукцию и конкурентной позиции фирмы

Таким способом они надеются избежать ошибок, которые, по их мнению, совершают первопроходцы, и потому предпочитают минимальные изменения стратегии глобальным стратегическим преобразованиям.

Стратегия компании будет адекватно отражать тенденцию рынка и предпочтение клиентов только в том случае, если менеджеры всей компании, разрабатывающие стратегию, обладают предприимчивостью, стремятся максимально удовлетворить требования клиентов и добиться значительных конкурентных преимуществ на рынке.

Корректировка стратегии компании вначале в одном отделе или функциональной области, а затем в другой, вполне нормальна. Иногда небольшие изменения в стратегии просто необходимы. Когда конкуренты делают значительный шаг вперед, когда осуществляется технологический прорыв или возникает кризис, менеджеры вынуждены вносить изменения в стратегию. Так как стратегические шаги и новые подходы являются необходимой частью любого бизнеса, стратегия формируется постепенно, а затем реформируется, когда число изменений начинает увеличиваться, то есть количество должно перейти в качество. Текущая стратегия представляет собой взаимосвязь под-

ходов должностных лиц, новых действий и последовательных шагов в стадии планирования.

За исключением кризисных ситуаций, при которых многие стратегические шаги зачастую делаются быстро (формирование новой стратегии осуществляется практически на следующий день), и начинаний компании в других сферах деятельности (когда стратегия существует в форме планов и намерений), ключевые элементы стратегии обычно появляются на свет совершенно разрозненно по мере развития компании. Редко стратегия компаний настолько хорошо продумана и составлена на долгосрочную перспективу, что может реально выдержать проверку временем. Даже лучшие бизнес-планы должны предусматривать приспособление к изменяющимся условиям рынка, запросам клиента и его предпочтениям, стратегическому маневрированию конкурентов, возникающим новым возможностям и опасностям, непредвиденным событиям. Необходим постоянный свежий взгляд на то, как улучшить стратегию. Вот почему разработка стратегии – динамический процесс, и менеджер должен переосмысливать и переоценивать ситуацию регулярно, пересматривая и обновляя стратегию, когда необходимо. Однако, когда ситуация изменяется настолько быстро и фундаментально, что бизнес-план отстаёт от неё каждые несколько месяцев, именно менеджеры виноваты в слабом стратегическом анализе и планировании. Небольшие изменения стратегии необходимы от случая к случаю, особенно в кризисных ситуациях, но они не могут осуществляться слишком часто без возникновения организационной путаницы и определённого отрицательного эффекта. Хорошо продуманная стратегия обычно живет несколько лет, требуя лишь незначительных изменений для приспособления стратегии к изменяющимся условиям.

В мире бизнеса у фирм имеется большая степень свободы выбора стратегии. Они могут диверсифицировать свою деятельность в различных пределах: в широком и узком смыслах, в связанные или несвязанные отрасли, посредством создания совместных предприятий и приобретения других компаний, стратегических альянсов или открытия новых направлений деятельности. Задача реализации стратегии состоит в понимании того, что необходимо сделать, чтобы стратегия работала, и были соблюдены намеченные сроки её исполнения. Другими словами, искусство здесь состоит в правильной оценке действий по определению места стратегии, её профессионального исполнения и получения запланированных результатов.

14.8. Инструменты внедрения стратегий

Претворение стратегии в реальные дела – заключительный и наиболее сложный и ответственный этап стратегического процесса. Как бы творчески ни была сформулирована стратегия, она должна быть адекватно претворена в практические действия. Сегодня все сильнее ощущается потребность в динамичных подходах, как к формулированию, так и к исполнению стратегий. Неправоммерно рассматривать стратегию как статичный аналитический процесс; она требует дальновидности, интуиции и участия в ее разработке и реализации всех работников компании. Во многих орга-

низациях, стратегией стали заниматься повседневно на всех уровнях управления. Внедрение стратегии требует применения различных форм, методов и средств управления, а также изменения отдельных частей организации (рис. 14.8.1).

Внешняя среда

Рис. 14.8.1. Основные инструменты претворения стратегии в жизнь

После того как менеджмент принял решение о реализации новой стратегии, начинается ее внедрение, сопровождающееся изменениями в стилях руководства, структуре, информационных и контрольных системах и человеческих ресурсах. Внедрение можно считать успешным только в том случае, если новой стратегии отвечают все аспекты организационного устройства. Чаще всего внедрение бывает связано с принятием непростых решений о том, как организовать ту или иную деятельность в направлении реализации выбранной стратегии.

Ключевым фактором успешного внедрения стратегии по праву считается лидерство как способность индивида оказывать желаемое влияние на членов организации. Важная часть реализации стратегии – достижение консенсуса. В новую стратегию, в ее видение и цели должны поверить все члены организации. Лидерство должно обеспечить убеждение работников, изменение их мотивации и изменение корпоративных ценностей и культуры в целом. Призванный обеспечить выполнение новой стратегии руководитель организации может проводить публичные выступления перед кол-

лективом, создавать коалиции, убеждать менеджеров средних уровней действовать в соответствии с его видением бизнеса. Ощущение осмысленности действий и общей цели мотивирует людей, заряжает их на решение стратегических задач. Другой способ достижения преданности идеям стратегии – расширенное участие работников в самом формулировании стратегии. Это упрощает ее внедрение, так как менеджеры и рядовые сотрудники изначально осознают необходимость новой стратегии и испытывают чувство ответственности за успешное ее осуществление.

Внедрение новой стратегии часто сопровождается изменениями в организационной *структуре*: добавляются или меняются штатные должности, производится реорганизация в команде, изменяются должностные инструкции сотрудников, обязанности или линии подчинения менеджеров. Структура также определяет степень децентрализации управления компанией, процедуры разработки рабочих заданий и применяемые технологии.

К *информационным и контрольным системам* относятся системы оплаты труда, поощрений, распределения ресурсов, собственно информационные системы, а также правила, политики и процедуры компании. Изменение этих систем является мощным инструментом внедрения стратегии. Например, если новая стратегия предполагает проведение агрессивной рекламной кампании, менеджеры могут перераспределить имеющиеся у организации ресурсы в пользу отдела маркетинга. Менеджеры и сотрудники должны поощряться за приверженность к новой стратегии и высокие результаты деятельности.

Человеческие ресурсы компании – это ее работники. Отдел человеческих ресурсов занимается отбором, наймом, переводами, повышениями в должности и увольнениями сотрудников. Все его действия должны быть скоординированы с общей стратегией компании. Например, программы обучения работников могут быть направлены на осознание ими целей и значения новой стратегии или на выработку необходимых навыков и стереотипов поведения. Иногда компании приходится осуществлять замену сотрудников.

14.9. Особенности внедрения глобальных стратегий

Многие глобальные корпорации предпринимают попытки формулирования согласованных стратегий, что позволяет добиться высокого синергизма разрозненных операций и сократить путь к достижению единых целей. В любом случае менеджмент обязан систематически анализировать стратегические альтернативы. Как правило, и крупные, и небольшие, выходящие на международные рынки, компании придерживаются стратегии роста, то есть рассматривают каждую страну или регион как новый рынок, преследуя цель увеличения объемов продаж и получения дополнительной прибыли.

Но, выходя на международную арену, компания сталкивается со стратегической дилеммой, необходимостью выбора между глобальной интеграцией или высокой скоростью реакции на внутреннем рынке. Ме-

менеджменту необходимо принять решение относительно того, будет ли каждое зарубежное отделение действовать автономно или компания отдаст предпочтение стандартным централизованным процедурам, а значит, встанет перед выбором глобальной стратегии: глобализация или мультирегионализация. Некоторые компании пытаются одновременно достичь и глобальной интеграции, и высокой скорости реакции, то есть реализуют транснациональную стратегию на внутреннем рынке.

Основные *разновидности глобальных стратегий*:

1. *Глобализация* (фр. global всеобщий) – придание чему-либо всемирного, всеобщего масштаба. Выбор компанией стратегии глобализации означает, что она стандартизирует конструкцию, дизайн своих товаров и рекламных стратегий всех своих предприятий вне зависимости от стран их пребывания. Данный подход основывается на предположении о существовании единого глобального рынка, как потребительских товаров, так и продукции производственного назначения. Согласно данной теории, жители всех стран мира желают приобретать одни и те же товары, вести один и тот же образ жизни: завтракать, обедать и ужинать гамбургерами «Макдональдс», запивая их «Кока-колой». Экономическая идея стратегии глобализации состоит в том, что организация повышает свою производительность за счет стандартизации процессов разработки и производства товаров, взаимодействия в разных странах с одними и теми же поставщиками, ускоренного вывода товаров на мировые рынки, координации цен и ликвидации дублирующих друг друга мощностей.

Стратегия глобализации позволяет добиться существенной экономии исключительно усилиями отдела маркетинга. Например, компания Colgate-Palmolive продает зубную пасту «Colgate» более чем в сорока странах мира. Использование одних и тех же телевизионных рекламных роликов позволяет компании сэкономить 1-2 млн. долларов, не говоря уже о выгодах стандартизации имиджа и унификации упаковки.

2. *Мультирегиональная стратегия* (лат. multum много; первая составная часть сложных слов, указывающая на множественность, многократность). Эта стратегия предполагает адаптацию компании к условиям конкуренции в каждой стране в отдельности. Мультинациональная компания может присутствовать во многих странах, но ее менеджмент «имеет право» отвергнуть идею глобального рынка. Французы не желают пить за завтраком апельсиновый сок; в некоторых районах Мексики для мытья посуды используют стиральный порошок, а на Ближнем Востоке предпочитают зубную пасту со вкусом специй. Компания Baskin-Robbins выпустила в Японии мороженое со вкусом зеленого чая.

3. *Транснациональная стратегия* (лат. trans сквозь, через; первая составная часть сложных слов, обозначающая прохождение через какое-то пространство). Применение этой стратегии призвано обеспечить и глобальную интеграцию, и высокую скорость реакции компании в отдельных странах. Истинную транснациональную стратегию воплотить очень сложно, так как достижение одной из корпоративных целей может потребовать

глобальной координации бизнеса, а другой – повышенной гибкости в одном из регионов. Многие компании, испытывая, в связи с усилением конкуренции, потребность в повышении глобальной эффективности, сталкиваются с требованием более полного удовлетворения региональных потребностей. Один из примеров реализации успешной транснациональной стратегии – компания Caterpillar, Inc – производитель тяжелой строительной техники. Она достигает глобальной эффективности благодаря производству конечной продукции из унифицированных комплектующих, которые централизованно производятся на нескольких заводах. Однако сборка изделий осуществляется на основных рынках в соответствии с предъявляемыми ими требованиями к специфическим функциям промышленных тракторов и другой техники.

В стремлении добиться сокращения издержек многие мультинациональные компании ориентируются на стратегию глобализации. Но даже глобальные товары, дабы удовлетворить национальному законодательству и предпочтениям потребителей, требуют внесения в них отдельных, пусть и незначительных изменений. Некоторые товары лучше подходят для стандартизации, чем другие. В большинстве мультинациональных корпораций, выпускающих широкий спектр продукции, по одним из товаров применяется мультирегиональная стратегия, по другим – стратегия глобализации. Для менеджеров координация двух задач – глобальной интеграции и отклика на гетерогенность (гр. *heterogenes* неоднородный) международных рынков – представляет собой сложный поиск равновесия, необходимого для достижения успеха в современном глобальном мире бизнеса.

14.10. Выполнение стратегии

Если стратегия фирмы определена, то дальше должна начаться рутинная работа по ее выполнению, которая очень далека от стратегического управления. Выполнение стратегии направлено на решение следующих трех задач:

1. Установление приоритетности среди задач с тем, чтобы их относительная значимость соответствовала той стратегии, которую будет реализовывать организация (распределение ресурсов).

2. Установление соответствия между выбранной стратегией и внутриорганизационными процессами с тем, чтобы сориентировать деятельность организации на осуществление выбранной стратегии (квалификация работников).

3. Выбор и приведение в соответствие с осуществляемой стратегией стиля лидерства и подхода к управлению организацией.

Все три задачи решаются посредством изменения. Проведение изменений приводит к тому, что в ней создаются условия, необходимые для осуществления деятельности, соответствующей выбранной стратегии. Необходимость и степень изменений зависит от того, насколько организация готова к эффективному осуществлению стратегии.

Работа по реализации стратегии относится к сфере административных задач. Она включает в себя следующие основные моменты:

- создание организационных возможностей для успешного выполнения стратегии;
- управление бюджетом с целью выгодного размещения средств;
- определение политики фирмы, обеспечивающей реализацию стратегии;
- мотивирование служащих для более эффективной работы;
- при необходимости видоизменение обязанностей служащих и характера работы с целью достижения наилучших результатов по реализации стратегии;
- увязывание размеров вознаграждения с достижением намеченных результатов;
- создание благоприятной атмосферы внутри компании для успешного выполнения намеченной цели;
- создание внутренних условий, обеспечивающих персоналу компании условия для ежедневного эффективного исполнения своих стратегических ролей;
- использование самого передового опыта для постоянного улучшения работы;
- обеспечение внутреннего руководства, необходимого для продвижения по пути реализации стратегии и контроля над тем, как стратегия должна быть выполнена.

Цель руководства состоит в создании системы оценки соответствия между тем, как выполнена работа, и тем, что необходимо для эффективной реализации стратегии. Качество разработки системы определяет качество реализации стратегии. Наиболее важные зависимости – между стратегией и организационными способностями, между стратегией и размером вознаграждения, между стратегией и внутренней политикой, обеспечивающей проведение работ, между стратегией и корпоративной культурой (последнее возникает на основе существующих у сотрудников ценностей и убеждений, корпоративного подхода к управлению персоналом, устоявшихся взглядов, производственного опыта и образа мышления).

Приступая к выполнению намеченной стратегии, следует помнить, что достижение соответствия между организацией работы внутри компании, с одной стороны, и тем, что позволяет эффективно реализовать стратегию, с другой стороны, делает компанию единым целым.

Задача осуществления стратегии является наиболее сложной и трудоёмкой частью стратегического управления. Эта задача проходит практически через все уровни управления и должна быть учтена в большинстве подразделений компании. Конкретное осуществление стратегии начинается с тщательного анализа того, что компания должна сделать иначе и лучше для успешного выполнения стратегического плана. Как необходимо изменить внутреннюю политику, чтобы эффективно осуществлять стратегию компа-

нии, зависит от степени стратегических изменений и от того, насколько отклоняется внутренняя политика от требований стратегии и как хорошо стратегия согласуется с существующей корпоративной культурой. Как только необходимые изменения и соответствующие действия обозначены, менеджеры должны контролировать все аспекты выполнения стратегии, а также оказывать достаточное давление для превращения намеченных целей в конкретные результаты. Для полной реализации стратегии может потребоваться от нескольких месяцев до нескольких лет в зависимости от объема внутренних изменений.

Каждая из задач стратегического управления требует постоянного анализа и решения: продолжать ли работу в заданном направлении или вносить изменения. Менеджер не может позволить себе отвлечься от стратегических задач. В процессе стратегического управления ничто не является окончательным, и все предварительные действия претерпевают изменения в зависимости от трансформации окружающей среды или появления новых возможностей, способных улучшить стратегию. Стратегический менеджмент – процесс, находящийся в постоянном движении. Изменение обстановки как внутри организации, так и вне её, или все вместе требует соответствующих корректировок стратегии, поэтому процесс стратегического управления представляет собой замкнутый цикл.

Рекомендуемая литература

1. Абалкин, Л. И. Новый тип экономического мышления. / Л. И. Абалкин. – М.: Экономика, 1987. – 189 с.
2. Абрамова, О. А. Модель коммерсанта – основа формирования системы управления персоналом: Автореф. дис. ...канд. эконом. наук. / О. А. Абрамова. – Ижевск, 1998. – 18 с.
3. Абульханова – Славская, К. А. Стратегия жизни. / К. А. Абульханова – Славская – М.: Мысль, 1991. – 299 с.
4. Автономов, В. С. Предпринимательская функция в экономической системе. / В. С. Автономов. – М.: ИМЭМО, 1990. – 115 с.
5. Аганбегян, А. Г. Переход к рынку: борьба мнений. / А. Г. Аганбегян. – М.: Наука, 1993. – 142 с.
6. Агеев, А. И. Предпринимательство: проблемы собственности и культуры. / А. И. Агеев. – М.: Наука, 1991. – 112 с.
7. Александрова, Т. Л. Социокультурные проблемы становления национальной экономики рыночного типа в современной России. / Т. Л. Александрова // Судьба России: Прошлое, настоящее, будущее: Тезисы Второй Всерос. конф., Екатеринбург, 21 – 22 февр. 1994. – Екатеринбург: УрГУ, 1995. – С. 287-289.
8. Андреев, В. И. Саморазвитие конкурентоспособной личности менеджера. / В.И. Андреев, Е.А. Ананькин. – Казань, 1996. – 208 с.
9. Ананькина, Е. А. "Контроллинг как инструмент управления предприятием" / Ананькина, Е.А, Данилочкин С. В., Данилочкина Н. Г. и др. – М.: Аудит, изд. "ЮНИТИ", 1998.
10. Анохин, П. К. Философские аспекты теории функциональной системы: Избранные труды. / П. К. Анохин. – М.: Наука, 1978. – 400 с.
11. Арутюнян, В. А. Как стать бизнесменом. / В. А. Арутюнян. – М.: Радио и связь, 1992. – 32 с.
12. Аскеров, Н. С. Реализация экономических интересов в условиях предпринимательской деятельности: Автореф. дис. ...канд. эконом. наук. / Н. С. Аскеров - Ростов-на-Дону: РГУ, 1996. – 26 с.
13. Атаманчук, Г. В. Теория государственного управления: Курс лекций. / Г. В. Атаманчук – М.: Омега, 2004.
14. Афанасьев, В. Н. Диалектика собственности: логика экономической формы. / В. Н. Афанасьев – Л.: Изд-во ЛГУ, 1991. – 244 с.
15. Басовский, Л. Е. Менеджмент. / Л. Е. Басовский – М.: Инфра-М, 2006. – 215 с.
16. Бейстон, Г. Ангелы страшатся. / Бейстон, Г., Бейстон М. К. - М.: Технологическая школа бизнеса, 1994. – 216 с.
17. Беляков, Б. Н. Экономический порядок и криминальная конкуренция. / Беляков, Б. Н. и др. – Челябинск, 1996. – 272 с.
18. Беляев, В.И. Маркетинг: основы теории и практики: Учебник / В.И. Беляев. - М.: КНОРУС, 2005.

19. Бернс, Р. Развитие «Я»-концепции и воспитание. / Р. Бернс. – М.: Прогресс, 1986. – 420 с.
20. Беспалова, Ю. М. Ценностные ориентации западносибирского предпринимательства : Становление и развитие (на материалах второй половины XIX–начала XX века): Дис. ... докт. филос. наук. / Ю. М. Беспалова. – Тюмень: ТГУ, 1999. – 381 с.
21. Бизнес-план: Методические материалы. / Под ред. Колесниковой Н. А., Миронова А. Д.- 3-е изд. – М.: Финансы и статистика, 2000. – 256 с.
22. Блажевич, А. А. Стратегический менеджмент: Учеб. пособие. / А. А. Блажевич. – Уфа: Изд. УГНТУ, 2005.
23. Блауг, М. Экономическая мысль в ретроспективе. / М. Блауг. – М.: Дело ЛТД, 1994. – 720 с.
24. Блинов, А. О. Имидж организации как фактор ее конкурентоспособности / А. О. Блинов, В. Я. Захаров // Менеджмент в России и за рубежом. – 2003. – № 4.
25. Богоявленская, Д. Б. Интеллектуальная активность как проблема творчества. / Д. Б. Богоявленская. – Ростов-на-Дону: Изд-во Рост. ун-та, 1983. – 173 с.
26. Бодди, Д. Основы менеджмента: пер. с англ. / Д. Бодди, Р. Пейтон; под ред. Ю. Н. Каптуревского. – СПб.: Издательство «Питер», 1999. – 816 с.: ил. – (Серия «Теория и практика менеджмента»).
27. Бойделл, Т. Как улучшить управление организаций. Пособие для руководителя. / Т. Бойделл. – М.: АО «ИНФРА – М» - АОЗТ «Премьер», 1995. – 204 с.
28. Болдридж, Л. Полное руководство по хорошим манерам для служащих : пер. с англ. / Л. Болдридж. – М.: Персей, Вече, АСТ, 1996. – 320 с.
29. Болдырев, С. В. Преобразование собственности и социо-экономической мотивации: Автореф. дис. ... канд. эконом. наук. / С. В. Болдырев. – СПб.: СПГУ, 1992. – 16 с.
30. Большаков, А. С. Менеджмент: Учебное пособие. / А. С. Большаков. – СПб.: Питер, 2000.
31. Бородина, В. П. Феномен предпринимательства: подходы, критерии, механизмы: Автореф. дис. ... канд. эконом. наук. / В. П. Бородина. – М.: РАН, 1995. – 18 с.
32. Бородина, О. Ю. Развитие предпринимательства в условиях рыночной экономики: Автореф. дис. ... канд. эконом. наук. / О. Ю. Бородина. – М.: РАН, 1995. – 19 с.
33. Бунич, Г. Г. Новые ценности. / Г. Г. Бунич. – М.: Наука, 1989. – 256 с.
34. Бусыгин, А. В. Предпринимательство. Основной курс: Учебник для вузов. / А. В. Бусыгин. – М.: ИНФРА-М, 1997. – 608 с.
35. Бутенко, О. В. Современная концепция совместного предпринимательства в мировой экономике: теория и практика. / О. В. Бутенко, Д. Косай, З. М. Округ. – М.: ФОН, 1995. – 90 с.
36. Бьюкенен, Джеймс Избранные труды. Т. 1: пер. с англ. / Джеймс Бьюкенен. – М.: Тарус Альфа. – 560 с.

37. Вайнцвайг, П. Десять заповедей творческой личности. / П. Вайнцвайг. – М.: Прогресс, 1990. – 192 с.
38. Васильев, А. Б. Научно-экономическое познание как абстрактная деятельность: Философско-методологический анализ: Дис. ...канд. филос. наук. / А. Б. Васильев. – Магнитогорск: МаГГУ, 2000. – 147 с.
39. Василькова, В. В. Порядок и хаос в развитии социальных систем. / В. В. Василькова. – СПб.: Лань, 1999.
40. Введение в информационный бизнес. / Под ред. В. П. Тихомирова, А. В. Хорошилова. – М.: Финансы и статистика, 1996.
41. Вебер, М. Протестантская этика и дух капитализма: пер. с нем. / Макс Вебер // Избранные произведения. – М.: Прогресс, 1990. – С. 44 – 344.
42. Вершигора, Е. Е. Менеджмент: Учеб. пособие. / Е. Е. Вершигора. – 2-е изд., перераб. и доп. – М.: ИНФРА-М, 2002. – 283 с. – (Серия «Высшее образование»).
43. Веснин, В. Р. Основы менеджмента. / В. Р. Веснин. – 4-е изд., доп. и испр. – М.: ООО «Издательство ЭЛИТ», 2004. – 560 с.
44. Виханский, О. С. Менеджмент: человек, стратегия, организация, процесс: Учебник. / О. С. Виханский, А. И. Наумов. – М.: Издательство МГУ, 2001. – 309 с.
45. Виханский, О. С. Менеджмент: Учебник. / О. С. Виханский, А. И. Наумов. – М.: Гардарики, 2000. – 528 с.
46. Гейтс, Б. Бизнес со скоростью мысли. / Б. Гейтс. – 2-е изд. испр. – М.: Изд-во ЭКСМО - Пресс, 2001. – 480 с.
47. Герчикова, И. Н. Менеджмент. / И. Н. Герчикова. – М.: Банки и биржи, ЮНИТИ, 2002.
48. Гинс, Г. К. Предприниматель. / Г. К. Гинс. – Франкфурт-на-Майне: Посев, 1992. – 223 с.
49. Глущенко, Е. В. Основы предпринимательства: Учеб. пособие. / Е. В. Глущенко, А. И. Капцов, Ю. В. Тихонравов. – М.: Вестник, 1996. – 336 с.
50. Граждан, В. Д. Теория управления: Учебное пособие. / В. Д. Граждан. – М.: Гардарики, 2004.
51. Грибов, В. Н. Школа старшеклассников: Опыт педагогического исследования. / В. Н. Грибов, А. А. Ратушный. – Урай, 2000. – 140 с.
52. Грейсон (мл.), Дж. Американский менеджмент на пороге XXI века: пер. с англ. / Дж. Грейсон (мл.), К. О Делл. – М.: Экономика, 2001.
53. Грядовой, Д. И. Логика в предпринимательской деятельности и деловом общении. / Д. И. Грядовой. – М.: Щит-М, 1998. – 240 с.
54. Даль, В.И. Толковый словарь русского языка. Современная версия. / В.И. Даль. – М.: Изд-во ЭКСМО-Пресс, 2001. – 736 с.
55. Дафт, Р. Менеджмент. / Р. Дафт. – СПб.: Питер, 2002.
56. Дашков, Л. П. Как преуспеть в бизнесе. / Л. П. Дашков; авт. – сост. Е. Б. Тютюкина. – М.: ИВЦ «Маркетинг», 1993. – 136 с.
57. Дичев, Т. Г. Адаптация и здоровье, выживание и экология человека. / Т. Г. Дичев. – М.: Витязь, 1994. – 324 с.

58. Добриянов, В. С. Методологические проблемы теоретического и исторического познания. / В. С. Добриянов. – М.: Мысль, 1986. – 318 с.
59. Драккер, Питер Ф. Задачи менеджмента в XXI в. / Питер Ф. Драккер. – СПб.: Вильямс, 2000.
60. Драккер, Питер Ф. Управление, нацеленное на результаты: пер. с англ. / Питер Ф. Драккер. – М.: Технологическая школа бизнеса, 1994. – 200 с.
61. Дуранов, М. Е. Личность обучающегося и ее развитие: Учебное пособие. / М.Е. Дуранов, В.Б. Орлов. – Челябинск: ЧГПУ, 1997. – 158 с.
62. Ерохина, Е. А. Теория экономического развития: системно-синергетический подход. / Е. А. Ерохина. – Режим доступа: <http://eklit.agava.ru/eroh/2-1.html>. - Загл. с экрана.
63. Жиденко, И. С., Кибешев А.Н. Компьютерное моделирование экономики и менеджмента: Учебно - метод. пособие к игре МЭКОМ. / И. С. Жиденко, А. Н. Кибешев. – Челябинск: Изд-во ООО «Печатник», 1997. – 90 с.
64. Жизнин, С. В. Как стать бизнесменом. / С. В. Жизнин, В. И. Крупнов. – Минск: Дело, 1990. – 64 с.
65. Захаренко, Е. Н. Новый словарь иностранных слов: 25000 слов и словосочетаний. / Е. Н. Захаренко, Л. Н. Комарова, И. В. Нечаева. – М.: Азбуковник, 2003. – 784 с.
66. История менеджмента: Учеб. пособие. / Под ред. Д. В. Валового. – М.: ИНФРА-М, 1997. – 256 с.
67. Кабушкин, Н. И. Основы менеджмента: Учебное пособие. / Н. И. Кабушкин. – 5-е изд. – М.: Новое знание, 2002. – 333с.
68. Каган, М. С. Системный подход и гуманитарное знание. / М. С. Каган. – Л.: ЛГУ, 1991. – 383 с.
69. Как стать предприимчивым и богатым: Из американских рецептов. / Сост. и предисл. Ю. В. Емельянова; пер. с англ. Н. М. Емельяновой. – М. : Мол. гвардия, 1991.– 395 с.
70. Каморджапова, Н. А. Современные технологии подготовки экономических кадров в высшей школе: Автореф. дис. ... докт. пед. наук. / Н. А. Каморджапова. – СПб.: СПб. гос. инженер. - эконом. акад., 1998. – 37 с.
71. Капица, С. П. Синергетика и прогнозы будущего. / С. П. Капица, С. П. Курдюмов, Г. Г. Малинецкий. – М.: Наука, 1997.
72. Карпов, А. В. Психология принятия управленческих решений / А. В. Карпов; под ред. В. Д. Шадрикова. – М.: Юристъ, 1998. – 440 с.
73. Кастеллани, К. Автоматизация решения задач управления: пер. с франц. / К.Кастеллани. – М.: Мир, 1992. – 273 с.
74. Кессон, Г. Н. Искусство делать и сохранять деньги. Двенадцать условий успеха. Аксиомы бизнеса. / Г. Н. Кессон. – Минск: Парадокс, 1995. – 425 с.
75. Китов, А. И. Экономическая психология. / А. И. Китов. – М., 1987. – 301 с.
76. Классики менеджмента: пер. с англ.. / Под ред. М. Уорнера, Ю. Н. Каптуревского. – СПб.: Питер, 2001. – 1168 с.
77. Корнаи, Я. Путь к свободной экономике: пер. с англ. / Я. Корнаи. – М.: Экономика, 1990. – 147 с.

78. Котлер, Ф. Основы маркетинга: пер. с англ. / Общ. ред. и вступ. ст. Е. М. Пеньковой. – М.: Прогресс, 1993. – 736 с.
79. Красовский, Ю. Д. Управление поведением в фирме. / Ю. Д. Красовский. – М.: Инфра-М, 1997. – 358 с.
80. Кунц, Гарольд Управление: системный и ситуационный анализ управленческих функций: пер. с англ. / Гарольд Кунц, Сирил О'Доннел. – М.: Прогресс, 1981. – 495 с.
81. Кустов, Л.М. Проблема системогенеза исследовательской деятельности инженера-педагога: Монография./Л.М. Кустов. – Челябинск: ЧИРПО, 1998. – 276 с.
82. Макконелл, К. Р. Экономикс: принципы, проблемы и политика. В 2 т. Т. 1: пер. с англ. / К. Р. Макконелл, С. Л. Брю. – М.: Республика, 1993. – 399 с.
83. Макконелл, К. Р. Экономикс: принципы, проблемы и политика. В 2 т. Т. 2: пер. с англ. / К. Р. Макконелл, С. Л. Брю. – М.: Республика, 1993. – 400 с.
84. Малахов, С. В. Основы экономической психологии: Учеб. пособие / С. В. Малахов; Ин-т эконом. политики. – М., 1992. – 63 с.
85. Курдюмов, С. П. Синергетика - новые направления. / С. П. Курдюмов, Г. Г. Малинецкий. – М.: Знание, 1989.
86. Кустов, Л. М. Проблема системогенеза исследовательской деятельности инженера-педагога: Монография. / Л. М. Кустов. – Челябинск: ЧИРПО, 1998. – 276 с.
87. Макаренко, А. С. Соч. в 7 т. Т. 5. Лекция 2. Дисциплина, режим, наказания и поощрение. Проблема школьного советского воспитания / А.С. Макаренко. – М.: АПН РСФСР, 1958.
88. Маслоу, А. Исследование потребностей человека. / А. Маслоу. – М.: ДТР, 1996. – 286 с.
89. Маслоу, А. Мотивация и личность: пер. с англ. / А. Маслоу. – СПб.: Евразия, 1999. – 479 с.
90. Менеджмент: Учеб. для вузов. / Под ред. проф. М. М. Максимова, проф. М. А. Комарова. – 2-е изд. пераб. и доп. – М.: ЮНИТИ-ДАНА: Единство, 2005. – 359 с.
91. Менеджмент: Учеб пособие в схемах, таблицах и рисунках. / Авт. – сост. О. В. Шеметов. – М.: ИНФРА – М, 2002. – 176 с. – (Серия «Высшее образование»).
92. Менеджмент: Учебник / Под. ред. Ф. М. Русинова, М. Л. Разу. – М.: ИД ФБК-ПРЕСС, 2000. – 504 с.
93. Мескон, М. Х. Основы менеджмента: пер с англ. / М. Х. Мескон, М. Альберт, Ф. Хедоури. – М.: Дело, 1993 – 702 с.
94. Минаева, Н. В. Экономика и предпринимательство: Лекции, деловые игры и упражнения. / Н. В. Минаева. – М.: Гуман. изд. центр ВЛАДОС, МП «Паллада», 1994. – 251 с.
95. Молл, Е. Г. Менеджмент. Организационное поведение: Учеб. пособие. / Е. Г. Молл. – М.: Финансы и статистика, 1998. – 160 с.
96. Набоков В. И. Менеджмент: словарь-справочник. / В. И. Набоков. – Екатеринбург: Губернский издательский дом «Ведомости», 2001. – 227 с.

97. Назаретян, А. П. Модели самоорганизации в науках о человеке и обществе. / А. П. Назаретян. – режим доступа: http://sky.kuban.ru/socio_etno/iphRAS/~mifs/work.htm
98. Олейников, В. С. Методологический анализ социально-психологической адаптации личности: Дис. ...канд. философ. наук. / В. С. Олейников. – Л.: ЛГУ, 1977.
99. Омельченко, Е. В. Формирование условий предпринимательской деятельности: Автореф. дис. ...канд. экон. наук. / Е. М. Омельченко. – М., 1996. – 19 с.
100. Орлов, В. Б. Воспитание предприимчивости у учащейся молодежи: Монография. / В. Б. Орлов. – Тюмень – Челябинск: Издательство ЮУрГУ, 2001. – 342 с.
101. Орлов, В. Б. Предприниматель, предпринимательство, предприимчивость, творческая активность / В. Б. Орлов, В. Е. Орлова. // Конкурентоспособность и надежность предприятий на рынке товаров и услуг. – М.: Изд-во МГУК, 1997. – С. 32-35.
102. Основы менеджмента: Учеб. для вузов / Д. Д. Вачугов, Т. Е. Березкина, Н. А. Кислякова и др.; под ред. Д. Д. Вачугова. – 2-е изд. перераб. и доп. – М.: Высшая школа, 2003. – 376 с.: ил.
103. Основы предпринимательского дела. Благородный бизнес. / Под ред. Ю. М. Осипова. – М.: 1992. – 432 с.
104. Основы предпринимательской деятельности. (Экономическая теория. Маркетинг. Финансовый менеджмент). / Под ред. В. М. Власовой. – М.: Финансы и статистика, 1996. – 496 с.
105. Основы теории управления: Учебное пособие. / Под ред. В. Н. Парахиной, Л. И. Ушвицкого. – М.: Финансы и статистика, 2003.
106. Панасенко, Г. В. Личность менеджера как объект философского исследования: Автореф. дис. ...докт. филос. наук. / Г. В. Панасенко. – М.: МГУ, 1999. – 46 с.
107. Панкратов, Ф. Г. Коммерческая деятельность: Учебник для высш. и средн. спец. учеб. заведений. / Ф. Г. Панкратов, Т. К. Серегина. – М.: Информационно – внедренческий центр «Маркетинг», 1996. – 328 с.
108. Переверзев, М. П. Менеджмент. / М. П. Переверзев, Н. А. Шайденко, Л. Е. Басовский. – М.: Инфра-М, 2005. – 286 с.
109. Питерс, Т. В поисках эффективного управления: Пер. с англ. / Т. Питерс, Р. Уотерман. – М.: Прогресс, 1996. – 424 с.
110. Пригожин И. Философия нестабильности. / И. Пригожин. – Режим доступа: <http://spkurdyumov.narod.ru/PRIG.htm>
111. Пригожин, И. Порядок из хаоса: Новый диалог человека с природой: Пер. с англ. /И. Пригожин, И. Стенгерс. – М.: Прогресс, 1986. – 432 с.
112. Райзберг, Б. А. Основы экономики и предпринимательства. / Б. А. Райзберг. – М.: Просвещение, 1995. – 206 с.
113. Розенберг, Д. М. Бизнес и менеджмент: Терминологический словарь. / Д. Роджерс. – М.: ИНФРА-М, 1997. – 464 с.
114. Русинов, Ф. М. Возрождение предпринимательства в России. / Ф. М. Русинов, А. А. Апишев. – Майкоп: Изд-во ИПКПО, 1992. – 267 с.

115. Самоукин, А. Н. Как сделать карьеру в бизнесе и не только в нем.: Практическое руководство для желающих сделать карьеру и разбогатеть. / А. Н. Самоукин, А. В. Самоукина. – М.: Феникс, 1992. – 104 с.
116. Самоукин, А. Н. Теория и практика бизнеса: Учебно-практическое пособие. / А. Н. Самоукин, А. Л. Шишов. – М.: Русская деловая литература, 1997. – 320 с.
117. Самуэльсон, П. Экономика. / П. Самуэльсон.: В 2 т. – М.: НПО «Алгон», Машиностроение, 1997. – Т. 1. – 335 с. Т. 2. – 416 с.
118. Серван -Шрейбер, Ж. Л. Ремесло предпринимателя. / Ж. Л. Серван-Шрейбер. – М.: Международные отношения, 1994. – 243 с.
119. Скотт, Д. Г. Сила ума: описание пути успехов в бизнесе: пер. с англ. / Д. Г. Скотт. – Киев: Изд. о-во «Век», 1991. – 226 с.
120. Скотт, Д. Г. Способы разрешения конфликтов: пер. с англ. / Д. Г. Скотт. – Киев: Изд-во Верзилин и К° Лтд, 1991. – 208 с.
121. Смолл, М. Как делать деньги: пер. с англ. / М. Смолл. – М.: АО «Вече», 1995. – 478с.
122. Сорос, Д. Сорос о Соросе: Опережая перемены: пер. с англ. / Д. Сорос. – М.: ИНФРА-М., 1996. – 336 с.
123. Сухомлинский, В. А. Мудрая власть коллектива: Избр. пед. соч. в 3 т.: Мудрая власть коллектива – М.: Педагогика, 1988.
124. Татеиси, Кадзума Вечный дух предпринимательства: практическая философия бизнесмена. / Кадзума Татеиси. – М., 1990. – 222 с.
125. Твис, Б. Управление научно-техническими нововведениями. / Б. Твис. – М.: Экономика, 1989. – 272 с.
126. Теневая экономика. /А. П. Бунич, А. И. Гуров, Т. И. Корягина, А. А. Крылов, О. В. Осипенко, К. А. Улыбин; Сост. Б. А. Дружинин. – М.: Экономика, 1991. – 160 с.
127. Теория управления: Учебник / Под общ. ред. А. Л. Гапоненко, А. П. Панкрухина. – М.: Изд-во РАГС, 2003.
128. Томпсон, А. Л. Стратегический менеджмент. / А. Л. Томпсон, А. Дж. Стрикленд. – М.: Инфра-М, 2000. – 560 с.
129. Травнин, В. В. Менеджмент персонала предприятия: Учеб. – практ. пособие. – 5-е изд. / В. В. Травнин, В. А. Дятлов. – М.: Дело, 2003. – 272 с.
130. Узнадзе, Д. Н. Мотивация – период, предшествующий волевому акту. / Д. Н. Узнадзе. //Психология личности. – М.: Изд-во МГУ, 1982. – С. 45-57.
131. Управление организацией: Учебник. – 3-е изд., перераб. и доп. / Под ред. А. Г. Поршнева, З. П. Румянцевой, Н. А. Саломатина. – М.: ИНФРА-М, 2003. – 716 с.
132. Уткин, Э. А. Курс менеджмента: Учебник для вузов. / Э. А. Уткин. – М.: Зерцало, 1998. – 448 с.
133. Файоль, А. Общее промышленное управление. / А. Файоль. – М.: Учпедгиз, 1929. – 369 с.
134. Философский энциклопедический словарь. – М.: ИНФРА-М, 2002. – 576 с.

135. Филько, Ю. С. Управление инновационными процессами на предприятии в условиях высокой неопределенности и динамики рынков (теоретико-методологические аспекты). / Ю. С. Филько. – М., 1999. – 399 с.
136. Форд, Г. Мои достижения, моя жизнь: пер. с англ. / Г. Форд. – М.: Финансы и статистика, 1989. – 205 с.
137. Хайек, Ф. Пагубная самонадеянность: Ошибки социализма: пер. с англ. / Ф. Хайек. – М.: Новости, 1992. – 302 с.
138. Хейне, П. Экономический образ мышления: пер. с англ. / П. Хейне. – Изд. 2-е, стереотип. – М.: Изд-во «Дело» при участии изд-ва Catallaxy, 1993. – 704 с.
139. Хизрич, Р. Предпринимательство, или как завести собственное дело и добиться успеха: пер. с англ. / Р. Хизрич, М. Питерс. – М.: Прогресс-Универс, 1992. – 157 с.
140. Хищенко, В. Е. Эволюционный менеджмент. / В. Е. Хищенко. – Режим доступа: www.odn.ru/theory/manag/hice_jan01.shtml.
141. Хопкинс, Т. Искусство торговать. / Т. Хопкинс. – СПб.: Изд-во «Литера»: изд-во «ВИАН», 1997. – 256 с.
142. Хорькова, Е. П. История предпринимательства и меценатства в России. / Е. П. Хорькова. – М.: ПРИОР, 1998. – 496 с.
143. Цигичко, В. Н. Руководителю – о принятии решений. / В. Н. Цигичко. – М.: ИНФРА, 1996. – 272 с.
144. Черкашов, Е. М. Становление российского предпринимательства (социологический аспект): Дис. ... канд. социол. наук. / Е. М. Черкашов. – Тюмень: ТГУ, 1996. – 218 с.
145. Черников, Г. П. Предприниматель – кто он? / Г. П. Черников. – М.: Международные отношения, 1992. – 208 с.
146. Шалаев, В. П. Синергетика человека, общества, природы: управленческий аспект: Учебное пособие. / В. П. Шалаев. – Йошкар-Ола: Марийский государственный технический университет, 2000.
147. Шаповалов, Г. М. Стратегия предпринимательства в социально ориентированной рыночной экономике: Автореф. дис. ...канд. эконом. наук. / Г. М. Шалаев. – СПб, 1995. – 19 с.
148. Шахмалов, Ф. И. Предпринимательство в России: становление и проблемы развития: Автореф. дис. ...канд. эконом. наук. РАН. / Ф. И. Шахмалов. – М., 1995. – 21 с.
149. Шопенко, Д. В. Экономические методы управления технической реконструкцией. / Д. В. Шопенко. – М.: Мысль, 1989. – 193 с.
150. Штофф, В. А. Проблемы методологии научного познания. / В. А. Штофф. – М.: Высшая школа, 1978. – 271 с.
151. Шумпетер, Й. А. Теория экономического развития: Исследование предпринимательской прибыли, капитала, кредита, процента и цикла конъюнктуры: пер. с нем. / Й. А. Шумпетер. – М.: Прогресс, 1982. – 455 с.
152. Энциклопедический социологический словарь. / Под ред. Г. В. Осипова. – М.: РАН, Институт социально-политических исследований. – 1995. – 939 с.
153. Ягер, Д. Деловой этикет: как выжить и преуспеть в мире бизнеса. / Д. Ягер. – М.: Джек Уайли энд Санз, 1994. – 284 с.

154. Яковлев, В. М. Конструктивное предпринимательство. / В. М. Яковлев. – М.: ИПА «ТриЛ», 1994. – 232 с.
155. Якокка, Ли Карьера менеджера. / Ли Якокка. – М. Прогресс, 1990. – 384 с.
156. Ямпольская, Д. О. Менеджмент. / Д. О. Ямпольская, М. М. Зонис. – М.: «ОЛМА-ПРЕСС», 2003.
157. Янг, Стенли. Системное управление организацией: пер. с англ. / Стенли Янг. – М.: Советское радио, 1972. – 455 с.
158. Bandura, A. Self-Efficacy Mechanism in Human Agency. / A. Bandura. // American Psychologist. – 1982. – V. 37. – № 2. – P. 122-147.
159. Drucker, Peter G. Innovation and entrepreneurship: Practice and Principles. / Peter G. Drucker. – Oxford: Butterworth Heinemann, 1995. – 258 p.
160. Filk, George. Criteria for a Theory of Responsible Consumption. / George Filk. – Journal of Marketing. – April, 1973.
161. Guilford, J.P. The nature of human intelligence. / J. P. Guilford. – NY: McCaw Hill, 1967.
162. Honey, P. and Mumford, A. (1992) Manual of Learning Styles, Honey, Maidenhead.
163. Kets de Vries M.F.R. The entrepreneurial personality. // Journal of Management Studies, 1997.
164. Kolb, D. Experiential Learning. / D. Kolb. – NY: Prentice-Hall, 1984.
165. Leslie, M. Dawson. The Human Concept, New Philosophy for Business. / M. Dawson Leslie – Business Horizons. – December. – 1989.
166. James, W. The Principles of Psychology. / W. James. – V.I.N.Y., 1986. – P. 291-292.

Учебное пособие «Менеджмент (Курс лекций): Часть I» из-
дано за счет средств автора-составителя

Орлов Вадим Борисович

Менеджмент (Курс лекций): В 2-х ч. Часть I: Учебное пособие. – Ханты-Мансийск: ЮГУ, 2009. – 248 с.